NORDA CODE 500 F. OTA ASTRAL MODEL VOLUME II: SOFTWARE IMPLEMENTATION Approved for public release; distribution is unlimited. SCIENCE APPLICATIONS INC. THE ASTRAL MODEL VOLUME II: SOFTWARE IMPLEMENTATION SAI-79-743-WA | Acquesion For | | | | | | | | |---|---------------|------|------|---|--|--|--| | NT' SALE I Dru' tab Unminounced Justification | | | | | | | | | Distr | By | | | | | | | | Avai. | labili | ty C | ebe: | 3 | | | | | Dist
A-1 | Avail
Spec | • | or | | | | | MARINGOLINA January 1979 Prepared by: Science Applications, Inc. L. S. Blumen C. W. Spofford Prepared for: Long Range Acoustic Propagation Project NORDA Code 600 NSTL Station, Mississippi Prepared Under Contract No. N00014-77-C-0502 SCIENCE APPLICATIONS, INC. 8400 Westpark Drive, McLean, Virginia 22101 Telephone 703/821-4300 #### CONTENTS | | | | | | | | Page | |---|------|-------------------------|---|---|-------------------------------------|-----|--| | 1 | INTR | ODUCTIO | N | | | | 1-1 | | | BASI | C MCDEL | DESCRIPT | ION | | | 2-1 | | | 2.) | Frogra | m DRIVER | | | | 26 | | | | 2.1.2
2 1.3
2.1.4 | Subrouting | ne PARIN
ne RCVIN
ne TRAKIN | | | 2-9
2-10
2-11
2-12
2-13 | | | 2.2 | Subrou | tine ASEP | TL | | | 2-14 | | | | 2,2,2 | Subrouting Subrouting Subrouting | ne RCVR | | | 2-16
2-18
2-20 | | | | | 2.2.3.2 | Subroutine
Subroutine
Subroutine | SURLOS | | 2-22
2-23
2-24 | | | | | | 2.2.3.3.1
2.2.3.3.2
2.2.3.3.3 | Function | HDN | 2-30 | | | | 2.2.4 | Subroutin | ne SECTON | | | 2-33 | | | | | 2.2.4.2
2.2.4.3 | Subroutine
Subroutine
Function B'
Subroutine | PERIOD
TMLOS | | 2-34
2-36
2-37
2-37 | | | | 2.2.5
2.2.6
2.2.7 | Subrouting Subrouting Subrouting | ne AMPDP | | | 2-38
2-39
2-40 | | | | | 2.2.7.1 | Subroutine | COMPDW | | 2-42 | | | | | | 2.2.7.1.1 | Subrouting DELPSI Subrouting COUPLE | | 2-43
2-44 | | | | | 2.2.7.2
2.2.7.3
2.2.7.4
2.2.7.5
2.2.7.6
2.2.7.7 | Subroutine
Subroutine
Subroutine | EWBC PHIBL RCOMP DBTOIN INTSUM | | 2-44
2-45
2-45
2-16
2-47
2-47 | ### CONTENTS (Cont.) | | | | Page | |---|------|---|--------------| | | | 2.2.8 Subroutine TLFINT 2.2.9 Subroutine SMOOTH | 2-49
2-50 | | 3 | INPU | T AND OUTPUT | 3-1 | | | 3.1 | Stand-Alone I/O | 3-1 | | | | 3.1.1 Input
3.1.2 Output | 3-1
3-6 | | | 3.2 | ASEPS I/O | 3-16 | | | 3.3 | Suspended Receiver Option | 3-27 | | | REFE | RENCES | R-1 | ## Section 1 Introduction This volume documents the computer code of the ASTRAL model whose physics and supporting mathematics are described in Volume I.* The purpose of this volume is to provide a bridge between the physics/mathematics of the model and the computer listing of the code. Section 2 describes the overall program flow and the functions of each of the routines. Section 3 describes the program input and output with examples. This model was designed to be both a stand-alone model with its own driver controlling input and output as well as a callable subroutine whose input and output are handled entirely through common blocks. To avoid recomputing certain water-mass and near-field bathymetry information, some parameters, once computed, are saved for subsequent tracks in common blocks which must be made available in subsequent calls by users of the subroutine capability. Details of this dual approach are also contained in Section 3. Spofford (1978). # Section 2 Basic Model Description The following subsections delineate the individual components of the ASTRAL model. The program can be conceptualized as a multi-leveled structure (Figure 2-1). The outer level, which is driven by routine DRIVER, consists of all parametric input routines (ENVIN, PARIN, TRAKIN, RCVIN), the basic control for the ASTRAL model (ASEPTL), a routine which smooths the transmission loss output (SMOOTH), and a routine for output of results (TLOUT). The next level is composed of the major components of the ASTRAL model itself. The routines which comprise this second level are: INITAL, RCVR, SECTON, SLOPE, AMPDP, MARCH, TLFINT, and SMOOTH. The routines in this level, in turn, invoke other levels of execution (e.g., SECTON calls subroutine TRACE, which in turn calls subroutines PERIOD, BTMLOS, and NEWMOD). A flow diagram (Figure 2-1) has been provided to facilitate conceptual understanding of the sequential nature of the execution of the model. Some license has been taken with the composition of the flow diagram: in the situations where a single subroutine is invoked by a number of other routines, the common module is depicted in all places where it is actually used (e.g., subroutine SMOOTH occurs in two places in the flow diagram). Figure 2-2 shows the flow within the ASEPTL subroutine and between the subsequent levels of subroutines. Figure 2-1. Overall Flow Diagram. Figure 2-2. Basic Model (ASEPTL) Flow Blocks are meant to denote routines whose names are indicated in capital letters. In a few more complicated routines some of the internal flow is indicated. Figure 2-3 identifies all subroutines and common blocks which they use. | | COMMON BLOCK |------------|--------------|--------|--------|------|--------|-----|--------|--------|--------|-------|--------|--------|--------|--------|------|--------|--------|--------|---------|--------|--------|-------|------| | | | STATUS | RANGES | ENVS | ENVDET | NFB | RECVER | PRCENV | SRCFRO | TLINT | RCVNFB | MODEMS | PHIRCV | FINISH | CONV | MODANG | BOTLOS | VOLOSS | ATTENS | SFLOSM | Воттом | DRDCM | TLSM | | | DRIVER | • | | | 3 | TLOUT | • | • | | | | | | • | • | | | | | | | | | | | | | | | SOBROO! IN | ENVIN | • | | • | • | • | | | | | | | | | | | | | | | | | | | F | PARIN | • | • | | | • | • | • | • | | | | | | | | | | | | | | | | 1 | RCVIN | • | | | | • | • | | | | | | | | | | | | | | | | | | | TRAKIN | • | • | | • | • | 0 | | | | | | | | | | | | | | | | | | Ì | ASEPTL | • | • | | • | • | • | | | | • | | - | | | | | | | | | | | | | SMOOTH | • | • | | • | | | | • | • | | | | | | | | | | | | | • | | | INITAL | • | • | | | | | • | • | • | | | • | • | • | • | | • | • | | • | | • | | | RCVR | • | | • | | | • | • | | | | | | | | | | | | | | | | | | COMPSI | • | | • | | | | • | • | | | | | | | • | | | | | | | | | | PSIRCY | SURLOS | l | EIGEN | • | | | | | | | • | | | | | | | | | | | | | | | | ſ | HDN | HUP | AIRY | SECTON | • | | | | • | • | • | • | | | | • | | | | | | | | | • | | | ľ | TRACE | • | | • | | | | • | • | | | | | | • | | | • | | | | | | | | PERIOD | | | | | | | • | | | | | | | | | | | | | | • | | | | NEWMOD | | | | | | | • | | | | | | | | | | | | | | | | | | SLOPE | • | • | | | | • | • | • | | | • | • | • | | | | | | | | | | | | AMPDP | | • | | | | • | | • | • | | | | | | | | | | | | | | | | MARCH | • | • | • | • | | | • | | | | • | | | | | | | | | | | | | | COMPOW | • | | | | | | • | • | | | • | • | • | | | • | | | • | | | | | İ | DELESI | | | | | | | | | | _ | | | | | | | | | | | | | | | COUPLE | | | | | | | | | | | • | | • | | | | | | | | | | | | NEWDW | | | | | | | | | | | • | | | | • | • | | | | | _ | | | | NEWBC | | | | | | | | _ | | | • | | | | | | | <u></u> | | | | | | Ì | PHIBL | | | | | | | | • | | | • | | • | | | • | | | | | | | | | BTMLOS | | | ļ | | | | | Ī. | | | ĺ | | | | | | | | | • | | | | | RCOMP | • | • | | • | DBTOIN | • | | | | | | | • | | | • | | • | • | | • | • | •
| e | | | | | | INTSUM | • | • | | | | | | • | • | | • | • | • | • | | | | • | - | | | | | ļ | DONE | | • | | | 1 | | | | | | | | • | • | | | | | | | | | | 1 | TLFINT | | • | | | 1 | 1 | 1 | • | • | - | | † | 1 | | 1 | | | | 1 | | 1 | | Figure 2-3. Common Block Utilization #### 2.1 PROGRAM DRIVER Program DRIVER is, as its name implies, the driver for the program. DRIVER establishes the main common blocks used by the program. Additionally, it calls several subroutines which perform a variety of utility functions. The subroutines called by DRIVER are as follows: | Subroutine | Formal params. | Param. desc. | Sub. desc. | |------------|----------------|-----------------------------|---| | ENVIN | none | 400 400 400 100 400 500 500 | reads and prints
environmental
input parameters | | PARIN | none | | reads and prints
other parametric
input (e.g., ranges,
source depth, etc.) | | RCVIN | NTRACK | track number | reads and prints receiver input | | TRAKIN | none | | reads and prints track input | | ASEPTL | none | | driver for ASTRAL model | | TLOUT | none | | prints results (viz., TL as a function of range, depth, and frequency) | Each of the aforementioned subroutines will be dealt with in greater detail in later sections of this volume. The overall flow of the program through DRIVER is as follows: - Environmental parameters (e.g., number of profiles, number of points per profile, the sound speed profiles themselves, etc.) are read in. A summary of these inputs is then printed. (ENVIN) - Parametric inputs for the specific problem to be solved (viz., number of range points, maximum range step, source depths, frequencies, and the maximum number of modes) are read in. A summary of these inputs is then printed. (PARIN) - 3. Data for each receiver (viz., number of tracks, receiver depth, and near-field bathymetry) are read in. A summary of the receiver input is then printed. (RCVIN) - 4. For each track specified in part 3, track parameters (viz., number of environments, maximum range, immediate track slope, and near-field bathymetry index) are read in and printed. (TRAKIN) - 5. Subroutine ASEPTL, the driver for the actual ASTRAL model, is invoked. - Transmission loss, as a function of depth, frequency, and range is printed in matrix form. (TLOUT) - 7. Steps 4 through 6 are repeated for each track. - 8. Steps 3 through 7 are repeated for each receiver. The option exists for both raw and smoothed transmission loss curves to be printed. Use of the raw printout option is controlled by the value of the logical variable DEBUG(3). If DEBUG(3) is .TRUE., the transmission loss curve is first printed as raw data, then smoothed, and printed again. If the value of DEBUG(3) is .FALSE., the raw data is smoothed before printing, and then printed. #### 2.1.1 Subroutine ENVIN Subroutine ENVIN is called from the main program driver (DRIVER). It is responsible for reading the environmental input parameters. Subroutine ENVIN calls no other subroutines; once it has been executed, control returns to the main program driver. The following variables are established by subroutine ENVIN: | <u>Variable</u> | Description | Common | |-----------------|---|------------| | NPROFS | number of profiles or water masses | local var. | | NZC(20) | number of points in each profile | /ENVS/ | | IFPRE(20) | logical variable which indicates whether an environment has been previously processed; initially set to .FALSE. | /ENVS/ | | ZE(25,20) | depth points for each profile (ft) | /ENVS/ | | CE(25,20) | sound speed points for each profile (ft/sec) | /ENVS/ | | WVHTE(20) | wave height (ft) corresponding to each water-mass area | /ENVS/ | Subroutine ENVIN prints the environmental input parameters in summary form. #### 2.1.2 Subroutine PARIN Subroutine PARIN is called by the main program driver. It reads the parametric inputs specific to the problem to be analyzed. No other subroutines are called by subroutine PARIN; once it has been executed, control is returned to the main program driver. The following variables are established with a call to subroutine PARIN: | <u>Variable</u> | Description | Common | |-----------------|--|----------| | NRMAX | maximum number of range points (≤ 400) | /RANGES/ | | DRMAX | maximum range step (nmi) | /RANGES/ | | NZS | number of source depths (≤ 3) | /SRCFRQ/ | | NF | number of frequencies (≤ 6) | /SRCFRQ/ | | ZS(3) | source depths (ft) | /SRCFRQ/ | | F(6) | frequencies (Hz) | /SRCFRQ/ | | XAMM | maximum number of modes (< 25) | /PRCENV/ | | DEBUG(5) | logical variable controlling optional output | /STATUS/ | Subroutine PARIN prints a summary of the parametric inputs before returning control to the main driver. #### 2.1.3 Subroutine RCVIN Subroutine RCVIN is invoked by the main program driver. It establishes input data for each receiver to be analyzed. RCVIN calls no other subroutines; when execution of RCVIN is completed, control returns to the main program driver. The following receiver variables are established with a call to subroutine RCVIN: | Variable | Description | Common | |-----------|---|---------------| | NTRACK | number of tracks | Formal Param. | | Zĸ | receiver lepth (ft) | /RECVER/ | | FRSRCY | logical variable; set to .TRUE. | /RECVER/ | | FRSNFB(8) | logical variable; set to .TRUE. | /NFB/ | | ZNFBZ(8) | zero-range depth (ft) | /NFB/ | | THNFB(8) | <pre>slope angle (ladians, negative down): THNFB < -1.5 for suspended receiver</pre> | /NFB/ | | RNFB(8) | slope range (nmi) | /NFB/ | | IBCNFB(8) | slope bottom class | /NFB/ | Subroutire RCVIN prints a summary of the receiver inputs before returning control to the main program driver. #### 2.1.4 Subroutine TRAKIN Subroutine TRAKIN is called by the main program driver. Its function is reading the data for each track. No other subroutines are called by subroutine TRAKIN; once its execution is completed, control is returned to the main program driver. The following variables are established with a call to subroutine TRAKIN: | <u>Variable</u> | Description | Common | |-----------------|--|----------| | NENV | number of environment steps (< 400) | /ENVDET/ | | RMAX | maximum range (nmi) | /RANGES/ | | THBRC | immediate track slope (rads)* | /RECVER/ | | INFB | near-field bathymetry index for this track | /NFB/ | | INDEX(400) | index for water mass in each step | /ENVDET/ | | IBC(400) | FNWC 1-5 (reset to 1,3,4) bottom class for each step | /ENVDET/ | | RENV(400) | beginning range (nmi) of new environment or step | /ENVDET/ | | DEP(400) | depth (ft) of this step | /ENVDET/ | Subroutine TRAKIN prints a summary of the track inputs before returning control to the main program driver. ^{*}THBRC < - 1.5 rads for a suspended receiver #### 2.1.5 Subroutine TLOUT Subroutine TLOUT is called by the main program driver to produce, in table form, the results of the ASTRAL model. Subroutine TLOUT is called after the data for each track have been processed. TLOUT is called with no formal parameters, and calls no other subroutines. The following information is printed with a call to subroutine TLOUT. For a detailed description of output see Section 3. | Variable | Description | |----------|------------------------| | IEND | termination code | | IR | number of range steps | | ZS | array of source depths | | F | array of frequencies | For each range step: | I | step number | |-------------|---| | RANGE(I) | range | | AMPM(I,J,K) | TL for range step I (at range RANGE(I)) for K frequencies and J source depths | If the transmission loss profile is smoothed, subroutine TLOUT is called an additional time, after the smoothing process has been executed. #### 2.2 SUBROUTINE ASEPTL The call to subroutine ASEPTL from the main program driver invokes the actual ASTRAL model. Subroutine ASEPTL serves as the driver for the subroutines which comprise the ASTRAL model and establishes the necessary common blocks. The flow of subroutine ASEPTL is indicated in Figure 2-2. Calls are made from subroutine ASEPTL to the following subroutines: | Subroutine | Formal
Parameters | Param. desc. | Description of subroutine | |------------|-----------------------------------|---------------------------------------|---| | INITAL | none | | initializes all internal variables | | RCVR | INDEX(1) | sequential
water mass
index | initializes parameters
for new receiver (in-
cluding its profile)
computes receiver angle
and coupling for each
mode | | SECTON | INDEX(1) MUP(1,INFB) ATUP(1,INFB) | mode index accumulated intensity loss | computes slope-conversion effects on each mode the receiver couples to | | SLOPE | MUP(1,INFB)
ATUP(1,INFB) | • | adjusts for effects of immediate slope | | AMPDP | RNFB(INFB) | range to end
of slope | computes direct path intensity using spherical spreading and two incoherent paths | | MARCH | DPNFB | depth at range RNFB | march solution out in range | | TLFILIF | none | | converts intensity to transmission loss | | SMOC TH | none | | smooths raw trans-
mission loss curve | Additional information concerning the individual subroutines called by subroutine ASEPTL follows. #### 2.2.1 Subroutine INITAL The call to subroutine INITAL from subroutine ASEPTL causes the initialization of all variables and arrays internal to the ASTRAL model. The following parameters are directly affected by a call to subroutine INITAL: | Variable | Description | Common block | | |
--|---|--------------|--|--| | Bottom loss pa | rameters defined | | | | | THCRIT(5,3) | critical angle (deg) | | | | | BLZER(5,3) | loss at minimum grazing angle (dB) | | | | | THXX(5,3) | angle at which loss becomes constant | | | | | BLXX(5,3) | bottom loss at THXX (dB) | | | | | FBRK(4) | break frequencies (Hz) | | | | | Bottom loss angles and bottom loss by frequency class computed | | | | | | THC(6,5) | critical angle | /BOTTOM/ | | | | BLZ(6,5) | bottom loss at zero grazing angle | /BOTTOM/ | | | | THX(6,5) | first angle at maximum loss | /BOTTOM/ | | | | BLX(6,5) | loss at angle THX | /BOTTOM/ | | | | DBLDTH(6,5) | bottom loss slope (dB/rad) | /BOTTOM/ | | | | VLOSS(6) | volume loss (dB/nmi) at each frequency | /VOLOSS/ | | | | Logical variables for control of processing | | | | | | IFALL | indicates all modes attenuated below threshold; signals end of processing (.F.) | /FINISH/ | | | | IEND | values 0-5; termination code for run (0) | /RANGES/ | | | | IFMDN(25) | <pre>indicates end of mode processis (.T.)</pre> | ng /FINISH/ | | | | IFDONE(6,25) | indicates end of processing mod for each frequency (.T.) | ie /FINISH/ | | | | Variable | Description | Common
Block | | | |------------------|---|-----------------|--|--| | Mode variables | zeroed | | | | | PHIRC(6,25) | mode amplitude | /PHIRCV/ | | | | Tolerance levels | | | | | | DBCONV | conversion factor to dB re 1 yd | /CONV/ | | | | TLMAX | maximum transmission loss | /CONV/ | | | | AMPMIN | minimum amplitude (corresponding to TLMAX) | /CONV/ | | | | PHIMIN | minimum Eigenfunction amplitude | /CONV/ | | | | DZMIN1 | minimum width for an eigenfunction | /CONV/ | | | | ATTMAX | maximum attenuation | /CONV/ | | | | Angle increments | | | | | | NAl | number of angles at DTH1 | /MODANG/ | | | | NA2 | number angles at DTH2 | /MODANG/ | | | | DTH1 | angle increment for first NA1 angles | /MODANG/ | | | | DTH2 | angle increment for next NA2 angles | /MODANG/ | | | | TLTOL | maximum TL change (for smoothing) | /TLSM/ | | | | REPS | range tolerance (smoothing) | /TLSM/ | | | | DEPS | <pre>fractional depth tolerance (smoothing)</pre> | /TLSM/ | | | | RSMAX | maximum range window for smoothing | /TLSM/ | | | Optional debug printout is available by setting the value of DEBUG(2) to .TRUE. Subroutine INITAL calls no other subroutines; once its execution is completed, control returns to subroutine ASEPTL. #### 2.2.2 Subroutine RCVR For each new receiver (FRSRCV=.TRUE.), subroutine ASEPTL calls subroutine RCVR. RCVR is called with one formal parameter, INDEX(1), the index of the water masses at the receiver. Subroutine RCVR performs any necessary parametric changes occasioned by the new receiver. The sound speed at the new receiver is determined by linear interpolation. Additional data, including the index of the first mode with which the receiver couples and the angle at the receiver for each mode are also computed. The following variables are affected by a call to subroutine RCVR: | Variable | Description | Common | |-----------|--|----------| | THR(25) | <pre>angle of each mode at receiver (+ radians)</pre> | /RECVER/ | | DSTHR(25) | solid angle of each mode at receiver | /RECVER/ | | MMIN | <pre>index of first mode receiver couples to</pre> | /RECVER/ | | FRSRCV | logical variable indicating presence of new receiver; set to .FALSE. at end of subroutine RCVR | /RECVER/ | Subroutine RCVR calls subroutine COMPSI, which determines the new mode parameters. The call to subroutine COMPSI is of the form: CALL COMPSI (IX, PHINF(1, IX)) where IX = INDEX(1) See above PHINF(1,IX) array of Eigenfunction values within COMPSI the mode/frequency/ source-depth dependencies are included in a three-dimensional array equivalenced to PHINF(1,IX) Additional information concerning subroutine COMPSI follows. Once execution of subroutine RCVR is completed, control is returned to subroutine ASEPTL. #### 2.2.3 Subroutine COMPSI Subroutine COMPSI computes the mode parameters for each new environment. COMPSI may be called either by subroutine RCVR or by subroutine MARCH. It is called with two formal parameters, as follows: CALL COMPSI (IX, PHINF(1, IX)) where IX index of water mass of interest PHINF(1,IX) array of Eigenfunction values Initially, the sound-speed minimum is determined. From that, the phase velocities are computed (see Volume I, Section 2.3.4). A call to subroutine PSIRCY generates, for each mode, the phase integral, range period, upper and lower turning point depths, and upper and lower turning point gradients (subroutine PSIRCY will be discussed in detail in the next subsection). The call to subroutine PSIRCY is as follows: CALL PSIRCY(NC, ZE(1, IX), CE(1, IX), CM(M, IX), PSIZ(M, IX), RCYCZ(M, IX), ZUP(M, IX), ZDN(M, IX), GUP, GDN) where | NC . | no. of points in current sound-
speed profile | |----------|--| | ZE(1,IX) | depth of first point on profile (ft) | | CE(1,IX) | sound speed of first point on profile | | CH(N,IX) | phase velocity (ft/sec) of mode M for environment IX | PSIZ(M,IX) phase integral (sec) RCYCZ(M,IX) range period (nmi) ZUP(M,IX) upper turning point depth ZDN(M,IX) lower turning point depth GUP upper turning point gradient GDN lower turning point gradient Surface loss is the next parameter to be established. At present, zero loss is assumed for all angles, frequencies, and waveheights. This is currently done within subroutine COMPSI; however, once an expression for surface loss is available, it can readily be implemented in subroutine SURLOS, which is currently inactive. In the event that surroutine SURLOS is utilized, the calling sequence is as follows: CALL SURLOS (STHSRF, WVHTE(IX), NF, F, SURFLS(1, M, IX)) where STHSRF sin(surface grazing angle) WVHTE waveheight (ft) NF number of frequencies F frequency array (Hz) SURFLS(1, M, IX) surface loss returned (dB/bounce) M mode number IX environment number Subroutine COMPSI next calls subroutine EIGEN, which computes depth-unnormalized eigenfunctions for the source. The call to subroutine EIGEN is as follows: CALL EIGEN(CM(N,IX),CS,STHSRF,ZUP(M,IX),ZDN(N,IX),GUP,GDN,CZS, XPHINF(1,1,M) where CS = CE(1,IX) sound-speed at surface CZS sound-speed at source depths XPHINF(1,1,M) array of Eigenfunction values (treated by EIGEN as 2-dimensional array on frequency/source-depth) Subroutines EIGEN, SURLOS, and PSIRCY will be discussed subsequently. Subroutine COMPSI returns control to subroutine ASEPTL upon completion of execution. #### 2.2.3.1 Subroutine PSIRCY Subroutine PSIRCY computes mode parameters for each new environment. PSIRCY is invoked by a call from subroutine COMPSI. Computations are made for each layer in the sound speed profile, and are dependent on the computed value of the gradient at each point. The gradient value specifies whether or not the point in question is a turning point. For a non-zero gradient, the range period and the phase integral of each mode in the new environment are adjusted. The following variables are affected by a call to PSIRCY: VariableDescriptionPSIZ(M,IX)phase integral (sec) of mode M for environment IXRCYCZ(M,IX)range period (nmi)ZUP(M,IX)upper turning point depth Variable Description ZDN(M,IX) **GUP** F lower turning point depth upper turning point gradient **GDN** lower turning point gradient For a complete treatment of the methodology involved in the computations, see Volume 1, Section 3.2.2. Subroutine PSIRCY calls no other subroutines; once its execution is complete control is returned to subroutine COMPSI. #### 2.2.3.2 Subroutine SURLOS Subroutine SURLOS computes surface losses in dB per bounce for each specified frequency. At present, subroutine SURIOS returns a value of zero for all surface losses. This can easily be modified with placement of an appropriate expression for surface loss in the subroutine. The following variables are affected by a call to subroutine SURLOS: frequencies (Hz) Variable Description STHSRF sin(surface grazing angle) WVHTE waveheight (ft) NF no. of frequencies surface loss (dB/bounce) mode M SURFLS(1,M,IX) environment IX Subroutine SURLOS calls no other subroutines; once execution is completed, control returns to subroutine COMPSI. #### 2.2.3.3 Subroutine EIGEN Subroutine EIGEN is called by subroutine COMPSI to compute depth un-normalized source eignfunctions. These eigenfunctions are functions of the upper and lower turning point depths, upper and lower turning point gradients, source depth, and frequency. Geometric limits on intensity and the corresponding diffraction-limit angle are initially set. Then, for each frequency, the lower turning point scale factors and limits of diffraction (e.g., minimum angle before diffraction limits intensity, caustic limit on intensity, and depth scale factor) are determined. A check is made to determine whether the mode is totally internally refracted (RR) or refracted at depth and surface reflected (RSR). Based on this information, appropriate calculations of the upper turning point scale factors and diffraction limits are made. It is then determined whether the upper and lower turning point regions overlap. If overlap exists, the region of overlap is defined, and a linear interpolation between the upper and lower caustic limits on intensity is performed. Subroutine EIGEN utilizes functions HUP and HDN to compute the values of the eigenfunctions associated with the upper and lower turning points, respectively. Functions HUP and HDN use Airy functions to compute the eigenfunctions of the upper and lower turning points in the following manner: $$h_{up} = h_{c_{up}} \left\{ \frac{\left[\frac{Ai^{2}(-\alpha_{up}(z - z_{up}))}{Ai^{2}(0)} \right]^{1/2}}{Ai^{2}(0)} \left[
\frac{Ai^{2}(-\alpha_{up}(-z - z_{up}))}{Ai^{2}(0)} \right]^{1/2} \right\}^{2}$$ $$h_{dn} = h_{c_{dn}} \frac{Ai^2(\alpha_{dn}(Z - Z_{dn}))}{Ai^2(0)}$$ where $h_c = caustic limit of intensity$ Ai = Airy function α = depth scale factor Z_{up/dn} = upper/lower turning point depths Z = source depth Functions HUP and HDN are discussed in more detail subsequently. For an in-depth treatment of the methodology involved in the development of the source eigenfunctions, see Volume I, Section 3.2.2. Function HUP is invoked by subroutine EIGEN in the following manner: $$H(J) = HUP(ZS(J), ALUP, HCUP, ZUP, HG(J), TH3(J), THUP3)$$ where ZS(J) = source depth ALUP = depth scale factor = α_{up} = 1.77/ ΔZ_{up} HCUP = caustic limit of intensity = $1/\theta_{up}$ ZUP = upper turning point depth $HG(J) = geometric intensity limit = 1/tan(\theta_{up})$ TH3(J) = θ^3 ; θ = angle at source depth Z_s of the ray equivalent THUP3 = θ_{up}^{3} ; θ_{up} = minimum angle permitted before diffraction limits intensity A flow diagram of subroutine EIGEN is shown in Figure 2-4. #### 2.2.3.3.1 Function HUP Function HUP computes the eigenfunction value associated with the upper turning point. The parameters necessary for upper turning point eigenfunction computation are: HUP(ZS, ALUP, HCUP, ZUP, HG, TH3, THUP3) where ZS = source depth ALUP = depth scale factor HCUP = upper caustic limit for intensity = $1/\theta_{up}$ ZUP = upper turning point depth HG = geometric intensity limit TH3 = cube of angle θ at source depth ZS of the ray equivalent THUP3 = $\theta_{up}^3 = (3/4)g_{up}/f$ The upper turning point eigenfunction H(J), is computed as follows: #### Subroutine EIGEN Figure 2-4a. EIGEN Flow Figure 2-4b. EIGEN Flow (Cont.) . Figure 2-4c. EIGEN Flow (Cont.) $$H(J) = h_{up} = h_{c_{up}} \left\{ \frac{\left[\frac{Ai^2(-\alpha_{up}(Z - Z_{up}))}{Ai^2(0)} \right]^{1/2} - \left[\frac{Ai^2(-\alpha_{up}(-Z - Z_{up}))}{Ai^2(0)} \right]^{1/2}}{Ai^2(0)} \right\}$$ where Ai = the Airy function For a more detailed treatment of the methodology involved, see Volume I, Section 3.2.2. ## 2.2.3.3.2 Function HDN Function HDN computes the eigenfunction of the lower turning point. HDN is called from subroutine EIGEN in the following manner: H(J) = HDN(ZS, ALDN, HCDN, ZDN, HG, TH3, THDN3) where ZS = source depth ALDN = depth scale factor $HCDN = caustic limit of intensity = 1/\theta_{dn}$ ZDN = lower turning point depth HG = geometric intensity limit TH3 = cube of angle 8 at source depth ZS of ray equivalent THDN3 = $\theta_{dn}^3 = (3/4)g_{dn}/f$ The value of the eigenfunction of the lower turning point H(J), is computed as follows: $$H(J) = h_{dn} = h_{c_{dn}} \frac{Ai^{2}(\alpha_{dn}(z - z_{dn}))}{Ai^{2}(0)}$$ where Ai = the Airy function. For a more detailed treatment of the related methodology, see Volume I, Section 3.2.2. #### 2.2.3.3.3 Function AIRY Function AIRY produces normalized, squared Airy functions. AIRY is called from functions HUP and HDN. $$AIRY(X) = \begin{cases} \frac{Ai^{2}(-X)}{Ai^{2}(0)} & -4.0 \le X \le 1.77 \\ 0 & X < -4.0 \end{cases}$$ $$\frac{1}{.792(X)^{\frac{1}{2}}} & X > 1.77$$ For $-4.0 \le X \le 1.77$, Ai(X) is approximated by 10^{-CX} , where CX is interpolated from tabulated values of C(I) and $$C(I) = 2\log_{10}\left(\frac{Ai(0)}{Ai\left(\frac{I-11}{5}\right)}\right) \qquad I=1,31$$ The range of I corresponds to a range of -X from -2.0 to 4.0 at intervals of 0.2. This function (or more properly 1/AIRY) was originally used and documented in FACT (Baker and Spofford, 1974). Function AIRY is called in the following manner: From Function HUP: $AIRY(\Lambda*(Z-ZT))$ where $A = depth scale factor = \alpha_{up}$ Z = source depth ZT = upper turning point depth From function HDN: AIRY(A*(ZT-Z)) where $A = depth scale factor = \alpha_{dn}$ Z = Source depth ZT = lower turning point depth = Z_{dn} # 2.2.4 Subroutine SECTON SECTON treats the near-field bathymetry (NFB) (if it has not been treated before) by tracing (in TRACE) all ray equivalents which reach the receiver, over the near-field bathymetry. It sets up certain parameters for TRACE and cycles through the angles (both up- and downgoing). The following variables are affected by a call to TRACE: | <u>Variable</u> | Description | Common | |----------------------------|---|---------------------| | FRSNFB | Logical flag indicating first
time this sector is seen
(set = .FALSE.) | /NFB/ | | DRDCMY
DZPDCM
DZNDCM | Derivatives of period, z _{up} , z _{dn} with respect to phase velocity for routine PERIOD | /DRDCM/ | | MUPDN(2,25) | Mode number after NFB for each mode MP(J) for up (first index = 2) and down (first index = 1) ray at angle THR(M) | Formal
Parameter | | ATUPDN(2,25) | Accumulated attenuations (intensity reductions) per mode and angle after NFB | Formal
Parameter | The call to TRACE is CALL TRACE(IX,M,ZR,TH,ZNFBZ,THNFB,RNFB, IBCNFB,MUPDN(I,M),ATUPDN(I,M),TANBET SINBET,COSBET) where IX = water-mass index M = mode number TH = initial ray angle at receiver ZNFBZ = extrapolated NFB depth at range zero THNFB = NFB slope angle RNFB = max range of NFB IBCNFB = NFB bottom class MUPDN = new index ATUPDN = accumulated (intensity) losses TANBET = tan(THNFB) SINBET = sin(THNFB) COSBET = cos(THNFB) SECTON calls TRACE (which calls PERIOD, BTMLOS and NEWMOD) and returns control to ASEPTL. ## 2.2.4.1 Subroutine TRACE TRACE traces rays from the receiver to the end of the near-field bathymetry. The flow of TRACE is shown in Figure 2-5. Numbers in parentheses correspond to FORTRAN statement numbers. The following variables are defined by a call to TRACE: | <u>Variable</u> | Description | Common | |-----------------|---|---------------------| | MC | Zero mode number, = 0 if ray terminated | Formal
Parameter | | AT(6) | Accumulated losses at each frequency (in Intensity) | Formal
Parameter | TRACE calls BTMLOS, PERIOD and NEWMOD as follows and returns control to SECTON. Figure 2.5. Flow of Subroutine TRACE # (1) BTMLOS(IBCNF, J, GAMMA) where BTMLOS returns the dB loss per bounce and: IBCNF = Bottom Class Index for NFB J = Frequency Index GAMMA = Grazing Angle (2) PERIOD(I, CT, PNEW, ZUPNEW, ZT) where I = Water-mass index CT = phase velocity PNEW = period (CT) ZUPNEW = upper turning-point depth (CT) ZT = lower turning-point depth (CT) (3) NEWMOD(CT, I, MP) where CT = phase velocity I = water-mass index MP = mode index (CT) ## 2.2.4.2 Subroutine PERIOD PERIOD is called by TRACE to determine the ray period (PNEW) and upper (ZUP) and lower (ZDN) turning points corresponding to phase velocity CTILDA in water mass IX: #### PERIOD(IX, CTILDA, P, ZUP, ZDN) It uses the processed environmental water-mass data in /PRCENV/ to linearly interpolate in RCYCZ(CM), ZUP(CM), ZDN(CM). To speed up the calculation, the derivatives of each function with respect to CM have been computed external to PERIOD (in SECTON) and passed through /DRDCM/. When the ray turns deeper than the last mode the period is extrapolated assuming a pressure gradient profile from the surface to infinity. If CTILDA < CM(M = 1), the first-mode values are used. PERIOD calls no subroutines and returns control to TRACE. ### 2.2.4.3 Function BTMLOS Function BTMLOS computes the bottom loss (dB) at a given frequency for a mode (ray) incident on the bottom at a given bottom grazing angle. The bottom loss is constant for grazing angles less than the critical angle or greater than the angle of maximum loss. Between these limits, the bottom loss varies linearly. #### 2.2.4.4 Subroutine NEWMOD NEWMOD computes the new mode index, MC, corresponding to phase velocity, CTILDA, in water mass IX: #### NEWMOD(CTILDA, IX, MC) It compares CTILDA with CM(M,IX) and sets MC = first M for which CM(M,IX) \geq CTILDA. If CTILDA > CM(MMAX,IX), MC = MMAX. NEWMOD uses processed environmental data from /PRCENV/, calls no subroutines, and returns control to TRACE. # 2.2.5 Subroutine SLOPE Subroutine SLOPE is called from subroutine ASEPTL. It takes the near-field bathymetry data which has been modified by subroutine SECTON and performs the following functions: - 1. Determines which modes propagate after the near-field bathymetry adjustment. - 2. Computes the amplitude for each mode at the specified range. - 3. Sets limits on the modes established in Part 1. - 4. Sets logical variables (which had been initialized to TRUE in subroutine INTIAL) to FALSE where modes still propagate The following variables are directly affected by the action of subroutine SLOPE: | <u>Variable</u> | Description | Common | |-----------------|--|-----------| | IFMDN(25) | Logical variable set to .FALSE. if modes still propagate | /FINISH/ | | IFDONE(6,25) | Logical variable set to .FALSE. if modes still propagate | /FINISII/ | | PHIRC(6,25) | Accumulated attenuation | /PHIRCV/ | | Ml | <pre>Index of lst propagating mode (after NFB)</pre> | /MODEMS/ | | M2 | Index of last propagating mode (after NFB) | /HODEMS/ | Subroutine SLOPE calls no other subroutines. # 2.2.6 Subroutine AMPDP Subroutine AMPDP computes the direct-path intensity at a range of 1 nmi with spherical spreading and two incoherent paths (see Volume I, Section 2.2.2). The following values are affected by a call to subroutine AMPDP: | <u>Variable</u> | Description | Common | |---------------------------|---|----------| | Range(R) | Range at which TL computed Range(1) set to 1.0 if IEND=3. Range(2) = MAX (RNFB,2) | /RANGES/ | | AMPM(R,Z _s ,f) | $TL(R,Z_S,f)$ dB re 1 yd AMPM(1, Z_S,f) set to intensity at Range(1) | /TLINT/ | | IR | No. of range steps in TL(R); set = 1 if IEND = 3, otherwise set = 2 | /RANGES/ | Subroutine AMPDP is called from subroutine ASEPTL with
1 formal parameter, RNFB(INFB), the range to the end of the slope in NFB sector INFB. Subroutine AMPDP calls no other subroutines; once execution is completed, control returns to subroutine ASEPTL. #### 2.2.7 Subroutine MARCH Subroutine MARCH propagates the model solution out in range (see Figure 2-2). The first environment is described by near-field bathymetry. Once the near-field bathymetric solution has been determined, a new water depth is introduced. MARCH calls subroutine COMPDW, which makes any parametric adjustments necessitated by the change in water depth. An intensity is then determined by a call to subroutine INTSUM. If it is determined that the solution is complete (see discussion of function DONE) control returns to subroutine ASEPTL. If not, the next environment is assimilated. In the event that the new environment is the first, the environmental index (KENV) is determined before proceeding. Once KENV has been determined, a new depth, bottom class, and water mass index are assigned. If a new water mass has been encountered which has not been previously processed, COMPSI is called to compute basic mode parameters (see Section 2.2.3). Checks on whether the new depth or bottom class differs significantly from its previous value are performed by functions NEWDW and NEWBC, respectively. A change in water depth or water-mass index forces changes in source mode parameters, which are modified to include the depth by a call to COMPDW. If either the water mass or depth changes, and any significant bottom-reflected modes are still propagating (as determined by NEWBC), new bottomloss rates are computed in subroutine PHIBL. The range increment, number of steps and losses per range increment are then determined by a call to RCOMP. Once these parameters have been established, intensity within a region is computed at each specified range step by subroutine INTSUM. # The following calls are issued by subroutine MARCH: | Subroutine | Parameters | Parameter
Description | Subroutine
Description | |-------------------|-----------------|---|--| | COMPDW | FIRST | Logical vari-
able .TRUE.
for NFB | Resets source modes for new depth | | | DEPNEW | Depth at new range | | | | IXNEW | Sequential
water-mass
index | | | | PHINF(1, IXNEW) | Eigenfunction values | | | function
NEWDW | DEPNEW | New water
depth | Logical function determines whether | | | DEPOLD | Old water
depth | or not a signifi-
cant depth change
has occurred | | function
NEWBC | IBCOLD | Old bottom class index | Logical function determines whether | | | IBCNEW | New bottom class index | or not a change in
bottom class has
occurred | | COMPSI | IXNEW | Sequential water mass index | Computes mode parameters for new environment | | | PHINF(1, IXNEW) | Eigenfunction values | | | PHIBL | IBCNEW | New bottom class index | Computes bottom loss rates for each mode and frequency | | RCOMP | KENV | Environment index | Determines number of range steps, range | | | NR | Range step | increment | | | DR | Range incre- | | | INTSUM | none | | Attenuates and sums
modes for a given
range step | | function
DONE | N | Range step
index | Logical function determines whether run is done | #### 2.2.7.1 Subroutine COMPDW Subroutine COMPDW has two basic operating modes. If FIRST = .TRUE., it treats the receiver by initializing the eigenfunctions at the end of the near-field bathymatry, adjusting them for finite depth, and computing the indices of the first surface and bottom-reflected modes as well as the initial phase integrals (PSIMR). On subsequent calls (FIRST = .FALSE.) the source is treated with phase integrals (PSIMP) computed and new mode indices MP(M) determined by adiabatic mapping through subroutine COUPLE. For both source and receiver, the surface loss, bottom-grazing angle, and eigenfunction values at the source are computed. The following subroutines are called by subroutine COMPDW: | Subroutine | Formal
Parameters | Parameter
Description | |------------|----------------------|---| | DELPSI | DEPTH | New depth | | | ZDN | La ver turning point depth | | | ZUP | Upper turning point depth | | | PSIZ | Phase integral of mode M (infinite ocean) | | | PSI | New phase integral (finite ocean) | | • | RCYCZ | Range period of mode M (infinite ocean) | | | RCYC | New range period (finite ocean) | | | THBMD | Bottom grazing angle | | | MBOTP | Index of 1st BR mode (new) | | | N | Current mode index | In treating the source (FIRST = .FALSE.) the mode coupling is determined by: | Subroutine | Formal
Parameters | Parameter Description | |------------|----------------------|---------------------------------------| | COUPLE | MPP | Max number of modes used to cover PSI | | | MSURF | Index of 1st surface reflected mode | | | MBOTP | Index of 1st BR mode | | | PSIMR | Receiver phase integral | | | PSIMP | New source phase integral | | | MP | Coupling index | The following parameters are then computed for both source and receiver: | THBM(M) | Bottom grazing angle | |-------------|---| | RCYCM(M) | Ray/mode cycle distance | | ZDNM(M) | Lower turning point depth for ray trace | | SFLSNM(N,M) | Surface loss/nmi | | PHIM(J,N,M) | Depth normalized eigenfunction | Subroutine COMPDW then returns control to subroutine MARCH. # 2.2.7.1.1 Subroutine DELPSI Subroutine DELPSI adjusts the phase integral, range period, bottom grazing angle and index of the first BR mode to account for changes in depth. If the current mode is not bottom reflected, the bottom grazing angle is set to 0.0. The phase integral and the range period remain unchanged and control is returned to subroutine MARCH. When the current mode is bottom reflected, a new bottom-grazing angle is computed. It is then used to compute a new phase integral and range period. For a description of the call to subroutine DELPSI, see the preceding discussion of COMPDW. Subroutine DELSPI calls no other subroutines. #### 2.2.7.1.2 Subroutine COUPLE Subroutine COUPLE computes the indices MP at the source corresponding (thru PSI) to modes M at the receiver, plus indices of the first surface reflecting mode and the first bottom reflecting mode. Subroutine COUPLE is called by subroutine COMPDW (for parameters in call see COMPDW description). The following variables are modified by a call to subroutine COUPLE: MP Indices corresponding to M MBOT Index of first bottom reflecting mode MSRF Index of first surface reflecting mode # 2.2.7.2 Function NEWDW Function NEWDW is called by subroutine MARCH in an effort to determine whether a significant change in water depth has occurred. The function returns a value of .FALSE. if the last mode was not bottom reflected and will not become bottom reflected (new depth .GT. depth of last mode). Checks are also made to determine whether the first bottom reflected mode becomes non-bottom reflecting or the last non-bottom reflected mode becomes bottom reflected. In the event that there are some bottom reflected modes, a check is made to determine whether the change in water depth results in a change in phase sufficient to necessitate changes in the mapping. ### 2.2.7.3 Function NEWBC MARCH to determine whether or not a significant change in bottom class has occurred. If the index of the 1st bottom reflecting mode is outside the range of the modes being considered or the new bottom class index is the same as the old bottom class index, no significant change in bottom class has occurred, and function NEWBC returns a value of .FALSE.. If these conditions are not satisfied, function NEWBC returns a value of .TRUE., which then prompts subroutine MARCH to call subroutine PHIBL to modify all necessary bottom loss parameters. #### 2.2.7.4 Subroutine PHIBL Subroutine PHIBL is called by subroutine MARCH, conditionally dependent on the presence of a new bottom class. PHIBL computes the bottom loss (in dB/mile) for each propagating mode/frequency combination. Subroutine PHIBL tests to ascertain whether bottom loss calculations are necessary; if so, it determines whether a particular bottom loss has been previously calculated. If not, subroutine PHIBL invokes function BTMLOS to compute the actual bottom loss. Function BTMLOS is called in the following manner #### BTMLOS(IB, N, THBM(M)) where IB = new bottom class index N = frequency index THBM(M) = bottom grazing angle of the mode The value returned from function BTMLOS is then divided by the mode (ray) cycle distance to yield the bottom loss in dB/mile which is then stored in array BLOSS(6,25). For a description of BTMLOS see Section 2.2.4.3. #### 2.2.7.5 Subroutine RCOMP Subroutine RCOMP is called by subroutine MARCH to determine the number of range steps, the range step increment, and the attenuation/mode/step. A tentative calculation of the range step increment is made equal to the length of the current environmental step. If this value is less than or equal to the maximum permitted range step, the no. of range steps is then set equal to 1. If this value is greater than the maximum range step, more than one step is required, and a new range step increment is computed. The attenuation/(mode/step) is then calculated with a call to subroutine DBTOIN, in the following form: CALL DBTOIN(DR) where DR = range step increment Control is then returned to subroutine MARCH. # 2.2.7.6 Subroutine DBTOIN Subroutine DBTOIN determines the total attenuation arising from volume, surface, and bottom losses for each propagating mode and frequency combination. This total attenuation is expressed as an intensity reduction factor for each range-step increment. These values are stored in array ATTENR(6,25) in common block /ATTENS/. #### 2.2.7.7 Subroutine INTSUM Subroutine INTSUM attenuates the amplitude of each mode by the loss factor calculated by subroutine DBTOIN, and
sums the product of the (attenuated) amplitude and the source eigenfunction value, dividing by the range. The minimum transmission loss is computed and logical variables indicating the end of processing are set if appropriate. The following variables are affected by a call to subroutine INTSUM | PHIRC(6,25) | Attenuated mode amplitude | /PHIRCV/ | |---------------|---|----------| | 1FDONE(6,25) | Logical variable indicating mode is fully attenuated at frequency M (.TRUE.) | /FINISH/ | | AMPM(400,3,6) | Transmission loss (intensity re 1 yd) | /TLINT/ | | IFMDN(25) | Logical variable indicating end of mode M processing (.TRUE.) | /FINISH) | | IFALL | Logical variable indicates end of processing (.TRUE.). All modes attenuated below threshold | /FINISH/ | | TLSUM | Minimum TL (over frequencies) | /CONV/ | Control returns to subroutine MARCH. # 2.2.7.8 Function DONE Logical function DONE returns a value of .TRUE. if calculations in subroutine MARCH should be terminated, setting the termination code for the run (IEND): | IEND | End Code Description | DONE | |------|--|----------| | 0 | Processing not completed | . FALSE. | | 1 | Maximum range reached | .TRUE. | | 2 | Maximum number of range points reached | .TRUE. | | 3 | All modes attenuated below threshold | .TRUE. | | 4 | Approximation of transmission loss exceeds maximum transmission loss value TLMAX | .TRUE. | Control is returned to subroutine MARCH, which then allows continuation or termination of processing. Once MARCH returns control to ASEPTL and the final transmission loss is computed in TLFINT, an additional setting of the end code is possible. Specifically, if for all frequencies and ranges beyond some range short of the maximum range the loss exceeds TLMAX, the TL array is truncated and IEND is set to 5. # 2.2.8 Subroutine TLFINT Subroutine TLFINT converts total loss intensities to transmission loss in dB re 1 yd with the maximum possible transmission loss equal to TLMAX (an input value specified in subroutine INITAL). The conversion is done in place in array AMPM(400,3,6). The following variables are modified by a call to subroutine TLFINT: | <u>Variable</u> | Description | Common | |-----------------|--|----------| | AMPM(400,3,6) | Loss (intensity) converted to loss in dB re 1 yd | /TLINT/ | | IR | No. of range steps in TL(R) | /RANGES/ | | IEND | Termination code set = 5 (see DONE) | /RANGES/ | Subroutine TLFINT calls no other subroutines; once its execution is completed, control returns to subroutine ASEPTL. # 2.2.9 Subroutine SMOOTH Subroutine SMOOTH causes the current transmission loss curve to be evaluated for discontinuities and smoothed where appropriate. A call to subroutine SMOOTH may be issued either from the main program driver (DRIVER) or from the driver for the ASTRAL model (ASEPTL). Discontinuities in the transmission-loss curve may arise from changes in water mass, changes in water depth, or neither of the above. A discontinuity is operationally defined as a change in transmission loss which exceeds a specified tolerance level. Once the presence of a discontinuity has been established, one of the above reasons is identified as the source of the discontinuity. A discontinuity arising from a change in water mass is treated by defining a transition region which extends from the middle of the previous water mass to the middle of the current water mass but no greater than 150 rmi in length nor closer than half way to the nearest discontinuity on both sides. As a simulation of a continuous change in water mass, all transmission loss values between these two selected endpoints are linearly interpolated in range between the point defining the transition region. Discontinuities which arise from a change in water depth are made to approximate a more continuous change in water depth by isolating the point which reflects this discontinuity. The point is then linearly interpolated in range between the two points immediately adjacent to the discontinuity. In the event that neither of the two aforementioned conditions are identifiable as the cause of the discontinuity, no smoothing is performed. For a more complete discussion of the methodology involved in the design of the smoothing algorithm, see Volume I, Section 3.2.4. The sequence of execution of the call to subroutine SMOOTH is derendent on the value of the logical variable DEBUG(3). If the value of DEBUG(3) is .TRUE., the following sequence of events occurs: - 1. Subroutine ASEPTL causes execution of the ASTRAL model. - 2. Subroutine TLOUT is called by the main program driver. Raw transmission loss points as a function of range, depth, and frequency are printed. - 3. Subroutine SMOOTH is called by the main program driver. The points printed in step 1 are inspected for discontinuities. - 4. Subroutine TLOUT is again called by the main program driver. Smoothed transmission loss points as functions of range, depth, and frequency are printed. In the event that the value of DEBUG(3) is .FALSE., 1. Subroutine ASEPTL causes execution of the ASTRAL model. - 2. Before returning control to the main program driver, subroutine ASEPTL issues a call to subroutine SMOOTH. - 3. Control is returned to the main program driver, which then calls subroutine TLOUT. The smoothed transmission loss points (only) are printed. Subroutine SMOOTH is called with no formal parameters. SMOOTH issues no calls to other subroutines. # Section 3 Input and Output The ASTRAL Model was designed to function in two distinct operating environments. For most users, it is a stand-alone propagation loss model requiring card (or disc) input and printed (or disc) output. The I/O operations of ASTRAL in this mode are described in Section 3.1. In the FNWC operating environment ASTRAL is only a portion of the overall ASEPS system. As such its I/O is handled entirely through common areas and ASEPTL is called directly with the DRIVER, ENVIN, etc. routines omitted. The operation of the model in this mode is described in Section 3.2. In order to avoid redundant calculations several areas of processed data are defined for subsequent use on other runs. These need not be of concern to the external user; however, their intelligent utilization by "stacking" multiple runs may offer significant running time savings. They are the concern of the ASEPS program since they must be made available to ASEPTL on subsequent calls, and certain logical variables must be set indicating that the precomputed data are or are not available. Details of this structure are reserved for Section 3.2. # 3.1 STAND-ALONE I/O # 3.1.1 Input Table 3-1 summarizes the user's input run deck with appropriate format statements and variable descriptions. TABLE 3-1 USER INPUT SUMMARY | Subro | Subroutine/Data | Format | Description | |-------------|--|---------------------|---| | ENVIN
1. | | (2014) | <pre>environment indices; no. of points in profile</pre> | | જં જં | ZE(I,J),CE(I,J) $_{i=1}^{NZC(J)}$ # profiles WVHTE(J) $_{j=1}^{J}$ | (8F10.2)
(F10.2) | <pre>profiles (ft and ft/sec) waveneight (ft)</pre> | | PARIN | Repeat 2 & 3 for each profile. | | | | 4. | NRMAX, DRMAX | (15,F10.2) | max. no. of range points (<400), max. range step (nmi) | | ώ. | NZS, NF | (215) | no. of source depths (≤3); no. of frequencies (≤6) | | | ZS(J) XZS $ZS(J)$ $ZS(J)$ | (3F10.2) | source depths (ft) | | 7. | $F(J)_{j=1}^{NF}$ | (6F10.2) | frequencies (Hz) | | 80 | MMAX | (15) | max. no. of modes (<25) | | 6 | DEBUG(J) 1 ⁵
j=1 | (5L1) | <pre>debug option; set all=.FALSE. if no debug desired (see following discussion for details)</pre> | | | Subro | Subroutine/Data | Format | Description | |-------|--------|---|---------------|--| | | RCVIN | | | | | | 10. | NTRACK, ZR | (I5, F10.2) | no. of tracks, receiver
depth (ft) | | | 11. | ZNFBZ(8) | (8F10.2) | depth at zero range of
NFB (ft) | | | 12. | THNFB(8) | (8F10.2) | slope (rads, negative down
from receiver) | | 3 · 3 | 13. | RNFB(8) | (8F10.2) | range to end of slope (nmi) | | | 14. | IBCNFB(8) | (815) | bottom class on slope
(0=perfect reflection) | | | TRAKIN | Z | | | | | 15. | NENV | (15) | no. of environments (<400) | | | 16. | RMAX, THBRC, INFB | (2F10.2, I5) | <pre>max. range (nmi), immediate slope on track (rads, negative down), index of NFB sector for track</pre> | | | 17. | INDEX(I), IBC(I), RENV(I), DEP(I) $_{i=1}^{NENV}$ | (215, 2F10.2) | sequential water mass index, bottom class index, beginning range (nmi), depth of environment (ft) | ^{*}See Note on Page 3-27 concerning suspended receiver. Figure 3-1 shows the flow of input in terms of the four input routines and ASEPTL. The input has been structured to allow the user to consider a basic "ocean" of up to 20 profiles: (ENVIN) for a specific set (PARIN) of source parameters (depths/frequencies) and control parameters (NRMAX - typically 400, DRMAX - typically 30 nmi, and MMAX - typically 25 modes). A receiver is then introduced (RCVIN) at a particular depth surrounded by up to 8 near-field bathymetry sectors of varying point-slope-range-reflectivity descriptions. An arbitrary number of tracks from this receiver may be considered as described (TRAKIN) in terms of their corresponding NFB sector, the immediate slope at the receiver, a maximum range, and up to 400 environmental regions of arbitrary length along the track, consisting of different water-mass (profile) indices, bottom classes, and depths. The initialization for the receiver
is performed once for all such tracks and as each NFB sector is encountered for the first time the mode-conversion effects are computed once and saved for subsequent (not necessarily sequential) runs. Similarly as each water mass is encountered for the first time the infinite-ocean eigenfunction data are computed and stored for later use. The track from a given receiver may encounter and re-encounter any water masses in any order. Similarly, different tracks may encounter NFB sectors in any order. Once all NTRACK tracks are processed, a new receiver may be considered with entirely new NFB and track characteristics. For these tracks processed data will still be available for any water masses encountered which were encountered for previous receivers. Figure 3-1. Overall Input Flow. Figure 3-2 is a copy of a typical run deck for a short run. An option has been provided for debugging purposes which can generate considerable output from within the ASEPTL routine (and lower-level routines). In normal execution ASEPTL produces no output other than an execution time. The debug options are normally all set = .FALSE. The output which each generates is described in the following subsection. # 3.1.2 Output In normal execution (no debug printout) the following information is printed by the indicated routines: | Routine | Information | |---------|--| | ENVIN | Number of points per profile Processed Status (should be all .FALSE.) Profiles with index and wave- height | | PARIN | Number of Range Points Maximum Output Range Step Source Depths Frequencies Number of Modes (max) Debug Flags | | RCVIN | Number of Tracks
Receiver Depth
NFB Parameters | | TRAKIN | Number of Environmental Regions Maximum Range Immediate Slope NFB Index Track Region Summary Index, BC, Range, Depth | | ASEPTL | Execution Time for this Track | | TLOUT | Endcode
Number of Range Steps
Transmission Loss Matrix | ``` 5 Ś 4.4 12000. 4776.0 5100. 0.0 0.0 5050. 100. 5052. 1000. 4425. 3000. 4230. 18000. 5100. 0.0 FORL 5070. 5020. 1000. 3000. 0.0 500. 5010. 5000. 4866. 19000. 5100. 0.0 400 30.0 3 4 100. 400. 800. 400. 25. 100. 200. 25 FFF 4000. 3 3600. 4200. -0.05 -0.1 40. 50. 3 1 Ŗ i 1000. -.05 1 3 0.0 16000. 200. 3 14000. 1 300.0 19000.0 2 1 S 500. 18000. 1 3 700. 18000. 3 3 4 900. 15000. Note - all "tracks" from 2 4 420. 12000. a given "receiver" must 3 830. 2000. have same SVP at range O. 5 icos.n 0.1 1 1* ٦ 0.0 16000. ς 200. 18000. 1 5 3 460. 19000. 500. 1 4 17000. ? 200. 15000. 5 ann. 2 -.2 1. 18000. 0.0 1 4 100.0 15000. S 1500C. 4 200. 2 520. 10000. 4 2 4 240. 15000. 300. 18000. ``` (Separator Card Indicating that new RCVR data follows would go here) (New RCVR data would go here) Figure 3-2. Sample Input Figure 3-3 is a copy of the output generated by the run deck of Figure 3-2. The value of the logical variable DEBUG(J,J=1,5) controls the extent of the output generated by a run of the ASTRAL Model. The minimum amount of output occurs when all values of DEBUG(J) are set to .FALSE.. The effect of a level 1 trace (DEBUG(1) = .TRUE.) is best seen by a description of the output which emanates from the individual subroutines. | Subroutine | Results | |------------|---| | ASEPTL | Prints messages tracing progress through modules called by ASEPTL | | RCVR | Angles at receiver for each mode | | COMPSI | Water mass index, for each mode: phase velocity, upper and lower turning point depths, phase integral and range period, and the eigenfunction values for each frequency-source- depth combination | | SECTON | For each propagating mode:
angle at receiver, mode indices
for slope-converted rays,
accumulated intensity losses | | SLOPE | Hode limits for each mode and frequency: accumulated attenuation | | MARCH | Environmental index Previous and current bottom class indices, depths, water mass indices Status of bottom class, water mass, depth, and any modules which make parametric adjustments | | COMPDW | Sequential water mass index, depth, and location; also, indices of 1st surface reflected and 1st BR | 0.00 SOURTERING TURES | FAVIORIN'S STATES OF POOFILE AFT A G O O O O O O O O O O O O O O O O O O | 1 2 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | ע ע ע ע
מאמי מטענט
ט ט ט
זון | 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | - L
- L
- L | c u | c u | | | |--|---|---|---|---|---------------------------------------|---------|------|---------------------------| | | | | ,
, | | | | | | |
| ^ | c. | 0.0001 | | | | | | | | e. | c
• | | 7.100.0
7.00.0
7.00.0
7.00.0
7.00.0
7.00.0
7.00.0 | | | | | | DAVAMFTETF THRUTT WASTRING HIPMED OF DANGE POINTS HASTRING GANGE POINTS | 7 P.T.S | 400
0.06 | | | | | | | | \$2111 CG 112 P146 | | 100. | | | 400 | | | | | 85 J. OF
151:
VFI 1 | | , v | | | | | | | | CTAPT NEW PECSTORY AND THE TOTAL OF THE TOTAL AND THE TOTAL OF THE TOTAL AND THE TOTAL OF THE TOTAL AND THE TOTAL OF T | r
1 | | | | | | | | | Encorvinosoful) INITIALIFO TO TUUF
Near Ellin tatutusiyy suuusoy ak
sinus aksis (eris)
sinus aksis (eris) | 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 | 10.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00
16.00 | 4204.00
0.10
0.15 | 0 C C C C C C C C C C C C C C C C C C C | 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | c c c c | 0000 | 6 6 6 6
6 6 6
6 6 6 | ``` MILLIPED OF ENVIRONMENTS MAXIMUM DANGE (1991) 1000.0 THIRDIATE THACK SLODE (BANG) -.02 HER THUE X FINDER THE BENY DED 1 1 3 0. 16000. 3 200. 14000. 1 300. 19000. 1 500. 18000. 7 7 1 > 4 700. 18000. 3 4 7 HAA. 150AA. 7 820. j2000. p ARD. 2000. ``` CASE EXECUTION TIME (SECONDS) 1.377 1000 Figure 3-3. Sample Output (Cont.) ``` DESHITS-SUPPLANY TENNINATION CODE 5 WHERE DE DANGE STEPS 3 ``` ``` TRANSMINSTON LISS ADD. 800. 100. 100. 100. 400. 400. 400. 400. 800. POO. 75 (FT) 100. 100. 200. 400. 75. jes. 200. APO. 74. 100. 200. 400. FRF0 (117) 9 (9191) 64.7 64.7 64.7 64.7 64.7 1.00 64.7 64.7 46.7 44.7 44.7 64.7 +4.7 41.6 97.7 89.7 AO, U 41.4 42.0 F9.7 H9.7 91.3 91.0 19.0 40.00 90.4 44.47 117.6 97.0 42.1 9.50 64.5 92.0 93.6 DA . A 47.2 03.0 94.0 01.0 94,44 4.20 96.8 45.7 96.6 03.7 65.5 94.9 93.4 43.6 44.7 33.4 04.1 4.40 98.5 A. HU 94.4 44.6 46.4 94.2 94.7 94.5 44.7 5 120.60 05.2 04 . P 40.0 07.7 45.4 44.6 47.A 94.8 95.3 75.5 97.4 34.6 164.47 96.1 95.7 98.3 100.4 94.1 04.4 OR.4 101.1 96.0 96.7 177.37 OA.R 96.4 QP.6 101.2 7 94.9 240.68 ga.p 77.1 00.2 102.2 96.7 99.1 107.1 ۵ 07.4 47.1 94.4 107.4 47.3 97.6 44.4 103.2 47.2 97.4 99.7 103.1 275.00 97.9 97.6 100.0 103.4 97.6 97.9 100.3 104.0 97.7 98.1 188.4 184.2 10 250.00 00.4 OR.1 100.6 104.3 274.00 103.1 104.7 109.4 112.2 94.5 40.0 103.7 10H.0 UR.] 4H.4 101.7 105.7 11 A.[[[4.49] 7.[9] 8.[9] 0.05] F.4E] 5.[1] P.79] 00.00F 4.40 98.8 103.1 107.4 12 32H.S7 111.4 116.3 125.2 126.3 102.7 103.1 109.5 115.0 100.4 100.9 104.3 109.0 13 367.14 115.1 121.4 132.0 132.5 104.2 104.6 112.0 114.2 100.8 101.3 105.5 110.5 14 15 414.20 110.0 126.8 130.3 139.7 105.9 106.3 115.1 122.2 101.4 102.0 107.1 113.0 16 442.86 110.3 127.1 130.8 140.5 186.2 186.7 115.5 123.1 101.7 182.3 107.5 113.8 17 471.47 114.6 127.4 140.2 141.4 106.5 107.0 115.4 123.4 102.0 102.6 107.9 114.7 10 500.00 110.0 127.7 140.6 142.2 106.7 107.3 116.3 124.7 102.3 102.9 108.3 115.5 16 528,57 126.1 128.0 141.0 143.0 107.0 107.5 116.7 125.5 102.5 103.2 108.7 116.3 20 EE7.14 120.3 128.2 141.3 143.8 107.2 107.8 117.1 126.3 102.7 103.4 109.1 117.1 21 ECK.71 120.6 120.5 141.7 144.6 107.4 108.1 117.4 127.1 102.9 103.7 109.5 117.9 22 614.20 120.4 120.7 142.1 145.4 107.6 104.3 117.6 127.0 103.2 103.4 109.6 114.7 23 442.Ht 120.2 124.0 134.3 142.7 107.4 107.0 116.4 121.3 103.4 104.2 110.1 119.4 24 471.43 119.7 123.3 174.5 140.1 108.0 107.4 116.0 126.7 183.5 184.4 118.5 128.2 25 700.00 110.1 120.6 130.8 137.4 108.2 107.0 115.2 126.1 103.7 104.6 110.8 121.0 24 725,00 114,7 114,0 125,7 137.6 106.6 106.7 117.4 125,0 105,2 104.7 110.6 128.7 17 750.00 117.4 113.2 120.4 129.7 104.8 105.6 112.6 124.4 105.4 104.9 110.9 121.3 775.00 117.4 117.4 120.9 130.4 106.4 105.4 112.9 124.5 105.5 105.1 111.2 122.0 29 won.on 117.7 113.6 121.1 131.0 107.1 106.0 113.1 125.1 105.6 105.3 111.4 122.6 n F 20.00 120.7 121.4 127.1 143.7 107.3 100.7 114.4 131.4 105.8 105.6 111.7 123.1 71 440.00 1771 John 144.2 150.0 117.4 110.1 171.3 134.4 115.6 117.8 121.7 130.2 33 nce. 33 160.0 166.6 160.0 160.0 167.1 130.1 150.0 160.0 166.1 137.4 160.0 160.0 17 ING. 67 150.0 150.0 150.0 150.0 150.0 150.0 150.0 150.0 150.0 150.0 150.0 ``` END OUTPUT PROCESSING THAT TUIPY DETA REPORT OF CAMPAGNICAL P. Figure 3-3. Sample Output (Cont.) Figure 3-3. Sample Output (Cont.) ``` PESTI TS-STIMEARY TERMINATION CORE 1 NUMBER OF WANGE STEPS 36 ``` ``` TRANSMISSION LOSS 75(FT) 100. 100. 100. 100. 400. 400. 400. 400. Ann. 800. 800. 800. 25. FRECHIZA 400. 25. 100. 200. 100. 200. 400. 25. 100. 200. 400. G (714-) 1,00 44.7 64.7 44.7 64.T 64.7 64.7 64.7 h4.7 64.7 64.7 64.7 64.7 40.00 91.6 91.7 94.7 41.6 44.2 94.8 91.6 44.A 41.5 91.5 94.0 94.6 94.6 KK . 6.7 41.9 94.0 97.6 07.0 97.5 93.8 96.5 96.4 97.7 93.A 97.4 05.3 93.44 99.6 45.7 05.4 99.5 45.5 08.2 48.1 95.1 95.3 98.6 99.4 120.00 26.4 99.4 101.2 96.6 96.4 94.5 49.3 101.1 96.7 96.4 94.2 101.0 07.3 146.67 97.5 100.4 102.6 37.2 97.4 188.3 182.5 97.1 97.3 100.2 102.4 177.73 99.0 94.3 101.3 103.9 97.A 0.40 98.2 101.2 103.8 98.0 101.0 103.6 200.00 98.9 102.0 105.0 04.4 98.6 OR.H 101.0 104.0 94.5 98.7 101.8 104.8 228.57 00.2 99.5 107.8 106.2 99.7 99.4 102.7 106.1 99.3 102.5 106.0 99.0 257.14 94.7 100.1 103.4 107.3 94.7 100.0 103.3 107.2 94.6 94.0 103.2 107.0 295.71 100.2 100.6 104.0 104.3 100.1 100.5 103.4 108.2 100.0 100.4 103.8 108.1 10 11 314.29 100.6 101.0 104.6 109.3 100.6 100.9 104.5 109.2 100.4 100.8 104.3 109.1 12 342.86 103.1 102.7 106.7 111.5 101.3 101.3 105.3 110.5 100.8 101.2 104.9 110.0 371.43 105.6 104.4 108.9 113.8 102.1 101.7 100.2 111.8 101.2 101.6 105.3 110.9 14 400.00 104.2 106.1 111.1 116.0 107.8 102.1 107.0 113.0 101.5 102.0 105.8 111.8 15 429.57 110.6 107.7 113.2 118.2 103.5 102.8 107.8 114.3 102.9 107.1 106.8 112.5 457.14 113.1 109.4 115.3 120.4 104.2 103.1 108.6 115.5 103.2 102.4 107.3 113.3 457.14 113.1 109.4 115.3 120.4 104.2 103.1 108.6 115.5 103.2 102.4 107.7 114.2 16 17 19 $14.20 115.4 111.3 117.4 123.4 105.1 103.7 104.4 117.5 103.7 103.0 104.1 115.0 542.PA 113.8 110.2 116.5 122.9 105.0 104.0 110.2 118.3 103.9 103.3 108.4 115.8 571.43 111.9 109.2 115.1 122.3 104.2 110.5 119.1 119.2 103.5 108.8 116.6 20 21 FAN. NO 100.9 108.1 113.8 121.8 104.6 104.5 110.0 110.0 104.4 103.8 109.2 117.4 22 620.57 109.0 107.0 112.5 121.2 104.4 104.3 109.1 118.5 103.5 104.2 104.9 118.3 420.57 109.0 106.0 111.2 120.7 104.2 104.6 109.4 119.2 103.7 104.4 109.3 119.1 23 APS.71 184.0 184.9 189.8 120.1 184.0 184.4 189.7 120.0 183.9 184.7 189.6 114.9 25 24 714.79 104.2 105.1 110.1 120.9 104.2 105.0 110.0 120.8 104.0 104.9 100.0 120.6 742,06 107.2 109.3 116.3 126.0 105.0 105.0 111.0 123.1 104.2 105.1 110.2 (21.4 27 771.47 110.3 113.6 122.5 131.1 105.0 106.0 113.6 124.5 104.4 105.3 110.5 122.1 24 APA. 00 113.3 117.9 178.7 136.7 106.7 107.4 115.4 177.9 104.5 105.6 110.8 122.8 APR. 57 136.3 199.1 135.8 140.4 187.4 100.5 117.2 130.2 104.5 105.5 112.2 124.3 10 467.14 114.4 126.3 142.0 145.4 109.4 109.4 114.0 132.4 104.7 105.7 112.9 124.0 12 485.71 127.4 130.6 150.0 150.0 100.2 110.2 120.7 134.0 104.8 105.0 112.8 125.7 014.20 122.5 130.7 150.0 150.0 109.4 110.4 121.0 135.7 104.9 106.0 113.0 126.4 042.86 122.7 130.4 150.0 150.0 109.5 110.4 121.7 130.4 105.1 106.2
113.3 127.1 71 75 471.43 322.4 131.1 150.0 150.0 100.7 110.7 121.6 1.17.1 105.2 106.4 113.6 127.H 2.451 H.ELL S.401 E.401 H.ELL H.ELL H.DIL H.EUL D.DEL D.DEL C.LEL B.SCE DO.DEL AF ``` Fed: OUTCHT PROFESSION TOACE TOACH HATE Figure 3-3. Sample Output (Cont.) ``` MINNED OF ENVIORMENTS HAXIMIN DANGE (NY) 200.0 IMMEDIATE TRACK SLOPE (HARS) -.20 NER INDEX FAINTENDERS THE DENN DED 0. 18000. 100. 15000. 1 1 4 200. 15000. 220. 10000. 240. 15000. 4 2 L 5 2 4 300. 18000. 1 CASE EXECUTION TIME (SECONDS) .736 ``` Figure 3-3. Sample Output (Cont.) ``` MECHITZ-CHMHADY TENEINATION CODE 1 ``` ``` TRANSHISSIM I DES 75 (FT) 100. 100. 100. 100. 400. 400. 400. 400. 800. H00. 800. BOO. 25. FREG(H7) 200. 100. 400. 25. 100. 200. 400. 25. 100. 200. 400. O (FIN) 1.00 44.7 44.7 64.7 64.7 64.1 ñ4.7 64.7 64.7 64.7 44.7 64.7 20.00 84.0 04.4 P4.1 44.2 84.5 47.7 84.1 F. 4 . A 47.0 A3.0 84.0 84.3 47.F ин_•п 44.47 49.7 P7.8 FP.7 84.9 97.7 RH.7 P7.6 A. A. P7.6 87.9 73.33 90.2 89.0 4,00 41.3 90.3 91.4 A4.7 HO.R A9.7 40.6 90.0 91.1 100.00 01.2 91.7 01.6 F. (0 H. JP 93.3 43.2 91.1 91.0 91.0 91.5 93.0 125.00 92.7 42.3 92.9 44.6 94.7 97.0 42.3 47.7 97.0 92.1 4.50 94.5 150,00 93.1 96.0 03,5 P.F0 97.A 43.1 43.7 44.0 92.8 92.9 93.5 95.4 97.6 175.00 90.8 96.7 97.2 95.0 94.5 94.5 97.9 94.2 93.6 94.9 97.5 200.00 104.2 102.0 97.1 9.6 F. AP 05.0 25.2 94.3 100.0 45.4 96.3 99.2 220.00 112.3 108.6 103.6 100.6 10 97.7 90.0 47.7 102.3 97.3 E. 3P 97.8 100.9 240.00 113.8 111.5 102.8 106.1 101.4 11 99.4 101.5 105.7 97.3 100.0 103.4 98.5 12 270.00 116.0 115.8 116.5 114.3 103.5 102.4 106.2 110.8 100.2 100.5 103.2 107.0 300.00 107.1 106.7 107.8 109.2 100.3 100.0 102.7 107.4 13 9.80 99.0 101.1 105.5 329.41 105.4 105.2 104.5 109.0 14 99.4 09.F 102.4 107.5 98.6 99.0 101.1 105.4 350.00 104.1 103.7 105.0 108.7 99.1 99.7 102.0 187.6 44.5 99.0 101.0 106.3 348.24 102.7 102.2 103.9 108.4 90.5 101.7 107.6 16 99.7 94.5 49.0 101.0 106.7 417.45 101.2 100.7 102.5 10A.2 17 79.4 94.3 101.4 107.7 9A.5 49.0 100.9 107.2 10 447.86 44.7 09.2 161.2 107.0 94.6 99.1 101.1 107.8 QR.4 99.0 100,9 107.4 GQ.E 101.4 104.8 10 475.47 100.0 OR.H 44.4 101.5 100.7 94.7 99.3 101.3 108.5 A. POT 1.SOT A. PC S. 2011 VH. POS 20 1.00 00.7 101.4 104.5 99.0 99.6 101.7 109.3 21 535.29 100.5 100.1 102.4 110.5 29.3 100.0 102.3 110.3 99.7 99.8 102.1 110.2 564.71 100.7 100.3 102.8 111.3 94.5 100.3 102.7 111.2 99.5 100.1 102.5 111.0 27 99.8 100.6 103.1 112.0 99.7 100.4 102.9 111.H 0.511 A.FOF M.OOF M.OOF P.STE P.ENF A.OOF S.INF FR.FS. 49.0 100.6 103.2 112.A ッち /62.44 101.4 101.1 103.9 113.7 100.2 101.0 103.8 113.4 100.1 100.9 103.6 113.4 26 1.411 P.EDI 1.101 E. oni E. 411 1.401 F. 101 P. 001 P. 414 S. 401 F. 101 A. 101 PF. CHA 27 711.76 101.7 101.5 104.6 115.7 100.6 101.5 104.6 115.1 100.5 101.3 104.7 114.9 741.18 101.9 101.7 104.9 116.6 100.7 101.7 104.8 116.0 100.6 101.5 104.6 115.7 29 770.50 102.1 101.4 105.2 11K.A 100.0 101.6 105.1 11K.A 100.0 101.7 104.4 11K.A MODERN 107.3 107.1 105.5 117.4 101.1 107.1 105.4 117.4 101.0 101.4 105.2 117.2 ``` FOR POTUME Figure 3-3. Sample Output (Cont.) Subroutine ### Results mode (new receiver phase integrals, range period or cycle distance, bottom grazing angle) for propagating modes **RCOMP** Environmental index, range steps, range increment A level 2 trace is instigated by setting the value of DEBUG(2) = .TRUE. In this instance, debug output (module by module) consists of: INITAL Frequencies, bottom parameters, volume loss, conversion factor, tolerance levels, angle increments EIGEN Geometric intensities, frequencies, α_{dn} , α_{dn} , α_{cdn} , α_{up} , α_{up} , eigenfunction values TRACE Details of ray trace COMPDW Source depths, depth normalized eigenfunctions DBTOIN Attenuation for each mode-freq. combination INTSUM For each mode, frequency, source attenuated mode amplitude, source weighting II DEBUG(3) = .TRUE., a raw transmission loss curve is printed. This curve is then inspected for discontinuities and smoothed, if necessary (see section on subroutine SMOOTH). The smoothed transmission loss curve is then printed. DEBUG(4) and DEBUG(5) are, at present, inactive. ### 3.2 ASEPS I/O All I/O to ASEPTL is through labelled commons. Four types of variables are passed: - (1) User Specified Input used by ASEPTL but never modified - (2) User Set Input logical variables set by the user to indicate a condition (environment or near-field bathymetry sector) which has not been encountered on a previous run. Once the condition is treated in ASEPTL, ASEPTL will reset the logical variable so that in subsequent encounters processed, saved (see Type (3)) data will be used rather than recomputed - (3) Processed Information generated by ASEPTL and required by ASEPTL for subsequent treatments of either a given sound-speed profile, receiver, or near-field bathymetry section. The user needs to do nothing with this other than have it available - (4) Output for the User ASEPTL generated information on propagation-loss for the user The commons and variables described in Table 3-2 are all that is relevant to the I/O process. The following notes refer to the "Add'l Notes" column in Table 3-2. This block contains input and computed receiverrelevant data. When a receiver is being treated for the first in a series of tracks, FRSRCV should be set = .TRUE. (It will be reset to .FALSE. in ASEPTL after processing.) TABLE 3-2 ASEPTL I/O INTERFACES | КОМИОХ | VARIABLES | TYPE (see discussion) (1) (2) (3) (4) | ADD'L NOTES | 7 401 | |----------|--------------|---------------------------------------|--|-------| | /RECVER/ | | , , , | Receiver Data 1 | | | | PRSRCY | ` | Logical Variable (Totally New Receiver?) | | | | MNIM | • | Index of First Mode Receiver Couples to (Pre-Slope) | | | | zn | ` | Receiver Depth (ft) | | | | THERC | ` | Immediate Slope Along Track (Radians, negative down) | | | | TIM(25) | ` | Angle at receiver (radians, always positive) of mode | | | | DSTHR(25) | ` | Solid angle at receiver of mode | | | /W#B/ | | ` ` | Near-Field Bathymetry Data | | | • | 1479 | ` | Index of Near-Field Bathymetry Sector For This Track | | | | FRSNFB(8) | ` | Logical Variable For This Sector (Treated 3 before?) | | | | ZMFB2(8) | ` | Depth at range 0 of NFB (extended) slope | | | | THNFB(8) | | Slope angle (radians, negative down from rcvr) | | | | RNTB(8) | ` | Range (umi) to end of slope | | | | IBCMFB(8) | ` | Bottom Class on slope (=0, Perfectly Reflecting) | | | /UCVMF0/ | | ٠ | Processed Near-Field Bathymetry Data | | | | MUP (50.6) | ` | Mode Indices For teg slope-converted rays | | | | ATUP (300,8) | * | Accumulated Intensity Losses (Actually (6,2,25,8)) | | | /ENVDET/ | | ` | Environmental Pointers and Bottom Info. Along Track | | | | HEHV | • | Number of Separate Environments | | TABLE 3-2 (Cont.) ASEPTL I/O INTERFACES | COMMON | VALLABLES | TYPE (see discussion) (1) (2) (3) (4) | DESCRIPTION | ADD'L
NOTES | |-----------|--------------------|---------------------------------------|--|----------------| | | 11DEX(400) | ` | (Chg in SS/DW/BC) < 400
Index in arrays in /ENVS/ of sequential | ų | | | RENV (400) | ` | Matter manages Beginging Range (nml) of New Environment | 6 | | | DEP(400) | ` | Depth (ft) of This Environment | | | | 1BC(400) | ` | FNWC 1-5 (Reset to 1,3,4) Bottom Class
For Environment | | | /EMA3/ | | ` ` | Water-Mass Information | 7 | | | 1FFRE(20) | ` | Logical Variable (Corresponding Profile Processed?) | 80 | | | H2C(20) | ` | No. of Points in Corresponding Profile | | | | 28(25,20) | ` | Depth of Point on Profile (ft) | | | | CK(25,26) | ` | Sound-Speed of Point on Profile (ft/sec) | | | | WHTE(20) | ` | Wave-Height (ft) of Corresponding Section | | | /PRCEATV/ | | ` ` | Processed Mode Info By Water Mass | 63 | | | ниях | | Max number of modes (< 25) Resolution
Control | | | | MSURF(20) | ` | Index of First Surface-Reflected Mode | | | | CM(25,20) | ` | Phase Velocities of Modes (ft/sec) | | | | PS12(25,20) | ` | Phase Integral (Infinite Ocean) of Modes (sec) | | | | RCY(7(25,20) | ` | Range Period (Infinite Ocean) of Modes (nm1) | nt) | | | ZUP(25,20) | ` | Upper Turning Point Depth (ft) | | | | ZDH(25,20) | ` | Lower Turning-Point Depth (ft) (Infinite Ocean) | | | | PH'MP(450,20) | * | Eigenfunction Values (actually (6,3,25,20)) 10 | 01 (| | | 8urtl.8(6, 25, 20) | ` | Surface Loss (dB/bounce) for each mode/
frequency | | | /SRCFRQ/ | | ` | Source and Frequency Data | 11 | | | H2S | ` | No. of source depths | | # TABLE 3-2 (Cont.) ASEPTL I/O INTERFACES | ADD'L
NOTES | | 12 | 13 | | | |---------------------------------------|--|---|---|---|--| | DESCRIPTION | No. of frequencies
Source Depths (ft)
Frequencies (Ez) | Range Information for TL(R) Max. No. of range points (< 400) Max. Range Step for TL (umi) | Max. Range for TL(R) Actual Ko. of Range Steps in TL(R) Termination Code for TL(R) Actual Ranges at Which TL was computed (nmi) | Transmission Loss Data $ TL(R,Z_g,f) \ dB \ Re \ l \ Yd \ (\leq TLMAX = 130 \ dB) $ | Debug and I/O Control Eabug Flags Input Device (Not used by ASEPTL) Output Device (For timing and debug) | | TYPE (see discussion) (1) (2) (3) (4) | | ` | *** | > . | | | 177B (•) | * * * * | *** | ` | | *** | | VARIABLES | (6)
(2)
(8) | HELLA
DRILLA
THEAX | FMAX
IR
IEMD
RANGE(400) | AdFW(400,3,6) | DEBUG(5)
NIM
HOUT | | CORSION | | /Ranges/ | | /TLENT/ | /status/ | - 2. This common controls the
near-field bathymetry data (8 or fewer sectors) specified in terms of the NFB slope intercept at zero range (not necessarily the receiver depth), the slope and its extent, and the bottom class on the slope (with special option BC = 0 for perfectly reflecting at all angles). Information for this sector is computed and stored in /RCVNFB/. - 3. This logical variable indicates whether (=.TRUE.) or not (=.FALSE.) this is the first time this NFB sector has been encountered. If it is, the data in /RCVNFB/ will be computed and FRSNFB set to .FALSE. If not the data will be used. - 4. This block contains computed receiver data relevant to each near-field bathymetry sector (the index dimensioned 8). MUP and ATUP are treated internally (once INFB has been set) as two arrays MUPDN (2,25) and ATUPDN (6,2,25) through subroutine calls to avoid the CDC restriction on four-dimensional arrays. - 5. This common contains the environmental descriptors as they occur sequentially along the track. The track is divided into "environments," I, beginning at RENV(I) and ending at RENV(I+1) except for the last one I = NENV which persists indefinitely i.e., until RMAX). A new environment occurs whenever the water mass, depth, or bottom reflectivity charges. - 6. INDEX(I) is the index in the water-mass arrays in /ENVS/ and /PRCENV/ for this environment. Note that the water masses may be in any order in these commons. INDEX(I) controls their order along the track. - 7. The variable dimensioned-20 in this common refers to a given water mass. When a water mass is encountered for the first time a number of properties of the modes will be computed and stored in variables in /PRCENV/. When this environment is encountered again these stored parameters will be used. - 8. IFPRE tells ASEPTL whether the mode properties for this water mass are available (=.TRUE.) or not (=.FALSE.) When a track is set up for input to ASEPTL this should be set to .TRUE. only if the corresponding mode information is put into the corresponding parts of /PRCENV/. ASEPTL will set to .TRUE. after first processing. - 9. This block contains the processed information for each water mass (index dimensioned 20). These data must be provided in the appropriate location (INDEX(K) if IFPRE (INDEX(K)) = .TRUE. Otherwise they will be computed. - 10. This array is treated internally (for a given value of INDEX) as a three-dimensional array XPHINF (6,3,25) passed through subroutine calls to avoid the CDC restriction on four-dimensional arrays. - 11. This block contains the source depths and frequencies for the TL computations. All combinations (Z_s*f) are computed. If $Z_s=0$ two incoherent paths (at the surface) are assumed for computing noise, equivalent to 60-foot incoherent TL(R). For future reference a shallow (~ 20 foot) coherent source should probably be used but with modified surface ship source levels. The $Z_s=0$ result should be appropriate to present source levels. - 12. The user specified max range step between computed values of TL(R) (suggested as ~30 miles) will be used except for the first range interval from 1 nmi to the end of the nearfield bathymetry sector. Here the step might be larger. - 13. The TL(R) computation might terminate before RMAX (due to loss of energy, etc.) but never beyond. - 14. IEND will indicate the reason for terminating the TL(R) computation as follows: IEND Reason - Max range (RMAX) reached within 0.5 nmi - 2 Max number of range points (NRMAX) reached | IEND | Reason | |------|---| | 3 | All modes attenuated below threshold | | 4 | Upper-bound on best possible TL exceeded (irreversibly) | | 5 | Computed TL exceeds TLMAX from last range on. | The Input and Output from a user-oriented point of view are summarized in Tables 3-3 and 3-4, respectively. # TABLE 3-3 INPUT SUMMARY ZR THBRC Set = .TRUE. First Time (ASEPTL sets = .FALSE.) FRSRCV If FRSRCV = .FALSE. Make Available MMIN, THR, DSTHR INFB ZNFBZ(INFB) THNFB(INFB) RNFB(INFB) IBCNFB(INFB) FRSNFB(INFB) Set = .TRUE. For First Treatment of Sector (ASEPTL sets = .FALSE.) If FRSNFB(INFB) = .FALSE. Make Available MUP(1, INFB), ATUP(1, INFB) NENV INDEX(I), I=1, NENV RENV(I), DEP(I), IBC(I), I=1, NENV NZC(INDEX(I)) ZE(J, INDEX(1)), J=1, NZC(INDEX(1)) CE(J, INDEX(I)), J=1, NZC(INDEX(I)) WVHTE(INDEX(I)) IFPRE(INDEX(I)) Set = .FALSE. For First Treatment of Water Mass (ASEPTL sets - .TRUE.) If IFPRE - .TRUE. Make Available MSURF(INDEX(I)) ---- SURFLS(1,1,INDEX(J)) XXXX nzs NF ZS(K), K=1, NZS F(K), K=1, NP NRMAX DRMAX RMAX # TABLE 3-4 OUTPUT SUMMARY IR IEND RANGE(I), I=1, IR AMPM(I,J,K), K=1, NF; J=1, NZS; I=1, IR ### 3.3 SUSPENDED RECEIVER OPTION While ASTRAL is designed primarily for predictions for bottom-mounted receivers, a suspended receiver over a locally flat bottom may be invoked by proper setting of the following input parameters: In RCVIN ZNFBZ Set to water depth at receiver THNFB Set to < -1.5 (e.g. -2.0) RNFB Set to 2.0 IBCNFB Irrelevant In TRAKIN THBRC Set to < -1.5 (e.g. -2.0) By setting THNFB < - 1.5 the front-end ray trace is skipped and the depth functions are computed assuming the water depth is = ZNFBZ. Note - this will over-ride the depth specified for the first environment (DEP (1)) in computing the loss at 2 nm. DEP (1) will be used from 2 nm to the next depth change. By setting THBRC < - 1.5 all modes are included. Note that THBRC is used after the ray trace (which is done for all ray up- and down-going ray-equivalents explicitly by skipping) to eliminate ray-equivalents shallower than the assumed immediate slope. Hence, for example if NFB = -2, but THBRC = 0.0 only the paths leaving the receiver at positive angles will be included. For a suspended reciever over a locally sloping bottom, the local slope should be defined by ZNFBZ, THNFBZ, etc., in RCVIN, and THBRC set < - 1.5. Finally, there are instances when a receiver may be bottom-mounted but the user wishes to include interface effects. This may be done for some cases, approximately, by use of the existing input options. If the receiver was, in fact, at the zero-range depth of the near-field or local slope (i.e. if ZR=ZNFBZ), then by suspending the receiver a small distance above the slope (e.g. reset ZR to ZNFBZ -10 ft. and set THBRC <- 1.5) paths downgoing into the slope will be reflected immediately (with losses governed by IBCNFB). This approach cannot be used if ZNFBZ is substantially different from ZR. A preferable approach is to add an effective vertical "beam pattern" at the receiver (in terms of θ_R) directly into the code in subroutine SLOPE. This allows all the flexibility of the present approach plus a receiver response independent from the near-field reflectivity. ### REFERENCES - 1. C. L. Baker and C. W. Spofford, The FACT Model, Volume II, AESD TN 74-04, December 1974. - 2. C. W. Spofford, The ASTRAL Model, Volume I: Technical Description, SAI Report No. SAI-79-742-WA, January 1979. | Assistant Secretary of the Navy (Research, Eng. and Systems) Department of the Navy Washington, D. C. 20350 Attn: G. A. Cann Chief of Naval Operations Department of the Navy Washington, D. C. 20350 Attn: OP-095 OP-095E OP-096 OP-951 OP-952 OP-952D | 1 1 1 1 1 1 1 | Commander Naval Electronic Systems Command Naval Electronic Sys Command Hdqrs Washington, D. C. 20360 Attn: PME-124 PME-124TA PME-124/30 PME-124/40 PME-124/60 ELEX-320 Commander Naval Sea Systems Command Naval Sea Systems Command Hdqrs Washington, D C. 20362 Attn: NSEA-06H1 | 1
1
1
1
2
1 | |--|---------------|---|----------------------------| | Headquarters Naval Material Command Washington, D. C. 20360 Attn: Code Mat-08T245 | 2 | Commander Naval Air Systems Command Naval Air Systems Command Hdqrs Washington, D.C. 20361 Attn: NAIR-370 | 1 | | Project Manager
Antisubmarine Warfare System Proj
Department of the Navy
Washington, D. C. 20360
Attn: A. V. Bernard, PM-4 | . 2 | Deputy Under Sec. of Defense for
Research and Engineering
Department of Defense
Washington, D. C. 20301 | 1 | | Office of Naval Research
800 North Quincy Street
Arlington, Virginia 22217
Attn: CODE 100
CODE 102B | 1 | Defense Adv. Research Proj Agency
1400 Wilson Boulevard
Arlington, Virginia 22209
Attn: Dr. T. Kooij | 1 | | CODE 220
CODE 230
CODE 460 | 1
1
1 | Commander in Chief, Pacific Fleet P. O. Box 3 Pearl Harbor, Hawaii 96860 | 1 | | CODE 480 | ī | Attn: Code 3521 | 1 | | | | Commander in Chief U. S. Atlantic Fleet Norfolk, Virginia 23511 Attn: Code N353A | 1 | 1 Commander Commander Third Fleet Oceanographic System, Atlantic Pearl Harbor, Hawaii Box 100 96860 1 Norfolk, Virginia 23511 Attn: Code N-7 Commander Commander Second Fleet Oceanographic System, Pacific FPO New York 1 Box 1390 09501 Pearl Harbor, Hawaii 96860 Commander Sixth Fleet Commanding Officer FPO New York 1 Fleet Numerical Weather Central 09501 Monterey, California Commander Fleet Air, Mediterranean Commander, Antisubmarine War Force U.S. Sixth Fleet Commanding Officer FPO New York 09521 1 Fleet Weather Central Box 113 Pearl Harbor, Hawaii 96860 Commander Submarine Forces Acoustic Research Center, DARPA U. S. Pacific Fleet Naval Air Station Pearl Harbor, Hawaii 96860 Moffett Field, California 94035 Attn: E. L. Smith Attn: T. Curry 1 Commander Commanding Officer Submarine Development Group 12 Naval Research Laboratory Box 70 Nav. Sub. Base, N. London Washington, D. C. Gronton,
Connecticut 06340 1 Attn: CODE 8100 CODE 8160 Commander CODE 2627 Operational Test and Eval. Force Naval Base Commander Norfolk, Virginia 23511 1 Naval Oceanographic Office NSTL Station, Mississippi 39522 Commander Patrol Wings Attn: CODE 3000 U. S. Pacific Fleet **CODE 3440** Naval Air Station Library Moffett Field, California 94035 1 Commanding Officer Naval Ocean Research & Development Activity NSTL Station, Mississippi 39529 Attn: CODE 110 CODE 200 CODE 300 CODE 320 CODE 340 CODE 500 CODE 600 Naval Ocean Research & Devel. Act. Director Naval Ocean Surveillance Inf. Ct. Liaison Office 4301 Suitland Road 800 North Quincy Street 22217 Washington, D. C. 20390 Arlington, Virginia Attn: Code 130 1 Commanding Officer Officer in Charge 1 Naval Intelligence Support Ct. New London Laboratory 4301 Suitland Road Naval Underwater Systems Center Washington, D. C. 20390 New London, Connecticut Attn: Code 31 1 Superintendent 1 Code 312 Naval Postgraduate School 1 Code 542 Monterey, California Attn: Library 1 Commander Naval Ocean Systems Center Commanding Officer San Diego, California 92152 Naval Environmental Prediction 1 Research Facility Attn: Code 5301 Code 714 1 Monterey, California 93940 1 Code 7143 Director of Naval Matters 1 Center of Naval Analysis Commander Arlington, Virginia 22209 Naval Air Development Center Attn: C. E. Woods Warminster, Pennsylvania Attn: E. Garabed 1 P. Van Schuyler 1 Applied Physics Laboratory University of Washington Commanding Officer 1013 NE Fortieth Street Naval Coastal Systems Laboratory Seattle, Washington 98195 1 Panama City, Florida Applied Physics Laboratory Officer in Charge Johns Hopkins University Johns Hopkins Road White Oak Laboratory Laurel, Maryland Naval Surface Weapons Center Silver Spring, Maryland 20910 1 Attn: Dr. G. L. Smith W. L May Officer in Charge Carderock Lab. A. Boyles David W. Taylor Naval Ship Res & Development Center 1 20084 Bethesda, Maryland | Applied Research Laboratory Pennsylvania State University P. O. Box 30 State College, Pennsylvania 16801 Attn: Dr. S. McDaniel | 1 | Arthur D. Little, Inc. 15 Acorn Park Cambridge, Massachusetts 02140 Attn: W. G. Sykes Dr. G. Raisbeck | |---|---------------|---| | Applied Research Laboratories University of Texas P. O. Box 8029 Austin, Texas 78712 Attn: Dr. L. D. Hampton G. E. Ellis | 1 1 1 | B-K Dynamics, Inc.
15825 Shady Grove Road
Rockville, Maryland 20850
Attn: P. G. Bernard
L. T. Lynch | | Marine Physical Laboratory Scripps Inst. of Oceanography San Diego, California 92152 Attn: Dr. V. C. Anderson Dr. F. N. Spiess Dr. F. H. Fisher | 1 1 1 | Bell Telephone Laboratories 1 Whippany Road Whippany, New Jersey 07981 Attn: Dr. J. F. Gianola Dr. J. H. Doles Bolt, Beranek and Newman | | Palisades Geophysical Inst. Inc.
131 Erie Street
P. O. Box 396 | | 1701 N. Fort Myer Drive
Suite 1001
Arlington, Virginia 22209 | | Blauvelt, New York 10913 Rosenstiel School of Marine Science | l
ces | Bolt, Beranek and Newman
50 Moulton Street
Cambridge, Mass. 02138
Attn: Dr. P. W. Smith | | University of Miami
4600 Rickenbacker Causeway
Miami, Florida 33156
Attn: Dr. H. DeFerrari | 1 | Daniel H. Wagner Associates
Station Square One
Paoli, Pennsylvania 19301 | | Woods Hole Oceanographic Inst.
Woods Hole, Massachusetts 02543
Attn: Dr. E. E. Hays | 1 | Daubin Systems Corp.
104 Crandon Boulevard
Suite 315
Key Biscayne, Florida 33149 | | Analysis and Technology, Inc. Route 2 North Stonington, Connecticut 063 Attn: S. Elam | 1
359
1 | Attn: Dr. S. C. Daubin | TRACOR, Inc. Ocean Data Systems, Inc. 6500 Tracor Lane 6000 Executive Boulevard Austin, Texas 78721 Attn: Dr. A. F. Wittenborn Rockville, Maryland 20852 Attn: Dr. E. Morenoff 1 1 E. Ver Hoef TRACOR, Inc. Ocean Data Systems, Inc. 1601 Research Boulevard Rockville, Maryland 20850 2400 Garden Road 1 Attn: J. T. Gottwald Monterey, California 93940 TRW Systems Group Operations Research, Inc. 7600 Colshire Drive 1400 Spring Street Silver Spring, Maryland 20910 McLean, Virginia 22101 Attn: I. B. Gereben Attn: Dr. J. I. Bowen 1 R. T. Brown Planning Systems Inc. Undersea Research Corp. 7900 Westpark Drive 7777 Leesburg Pike Suite 600 Suite 306 McLean, Virginia Falls Church, Virginia Attn: Dr. L. P. Solomon 1 22043 R. Klinkner Attn: V. F. Anderson Underwater Systems, Inc. Raytheon Company Submarine Signal Division 8121 Georgia Avenue P. O. Box 360 Silver Spring, Maryland 20910 Portsmouth, Rhode Island Attn: Dr. M. S. Weinstein 02871 Attn: Dr. B. A. Becken 1 Dr. H. Woodsum 1 XONICS, Inc. 6837 Hayvenhurst Avenue Van Nuys, California 91406 Summit Research Corp. 1 West Deer Park Drive Gaithersburg, Maryland 20760 1 SUTRON Corp. 1925 N. Lynn Street Suite 700 1 Arlington, Virginia 22209 Attn: C. H. Dabney ### **DEPARTMENT OF THE NAVY** OFFICE OF NAVAL RESEARCH 875 NORTH RANDOLPH STREET SUITE 1425 ARLINGTON VA 22203-1995 IN REPLY REFER TO: 5510/1 Ser 321OA/011/06 31 Jan 06 ### MEMORANDUM FOR DISTRIBUTION LIST Subj: DECLASSIFICATION OF LONG RANGE ACOUSTIC PROPAGATION PROJECT (LRAPP) DOCUMENTS Ref: (a) SECNAVINST 5510.36 Encl: (1) List of DECLASSIFIED LRAPP Documents - 1. In accordance with reference (a), a declassification review has been conducted on a number of classified LRAPP documents. - 2. The LRAPP documents listed in enclosure (1) have been downgraded to UNCLASSIFIED and have been approved for public release. These documents should be remarked as follows: Classification changed to UNCLASSIFIED by authority of the Chief of Naval Operations (N772) letter N772A/6U875630, 20 January 2006. DISTRIBUTION STATEMENT A: Approved for Public Release; Distribution is unlimited. 3. Questions may be directed to the undersigned on (703) 696-4619, DSN 426-4619. BRIAN LINK By direction ## Subj: DECLASSIFICATION OF LONG RANGE ACOUSTIC PROPAGATION PROJECT (LRAPP) DOCUMENTS ### **DISTRIBUTION LIST:** NAVOCEANO (Code N121LC – Jaime Ratliff) NRL Washington (Code 5596.3 – Mary Templeman) PEO LMW Det San Diego (PMS 181) DTIC-OCQ (Larry Downing) ARL, U of Texas Blue Sea Corporation (Dr.Roy Gaul) ONR 32B (CAPT Paul Stewart) ONR 321OA (Dr. Ellen Livingston) APL, U of Washington APL, Johns Hopkins University ARL, Penn State University MPL of Scripps Institution of Oceanography WHOI **NAVSEA** **NAVAIR** **NUWC** **SAIC** # **Declassified LRAPP Documents** | | | | | | · · | | |---------------|-----------------------|---|---------------------------------|--------------|-------------------------|--------| | Report Number | Personal Author | Title | Publication Source (Orioinator) | Pub.
Date | Current
Availability | Class. | | Unavailable | Bossard, David C. | ACOUSTIC ANALYSIS/ASEPS | Wagner Associates | 780726 | ADA076268 | Ω | | NRLMR3832 | Heitmeyer, R., et al. | NN ANALYSIS OF BEAM | Naval Research Laboratory | 780901 | ACC SID 220 | n | | Unavailable | Watrous, B. A. | OMPENDIUM | Naval Ocean R&D Activity | 781101 | ADB115967 | n | | Unavailable | Dunbar, B., et al. | RY | Texas Instruments, Inc. | 781129 | ND | Ω | | Unavailable | Blumen, L. S., et al. | ASTRAL MODEL. VOLUME 2: SOFTWARE IMPLEMENTATION | Science Applications, Inc. | 790101 | ADA956122 | n | | Unavailable | Spofford, C. W. | ASTRAL MODEL. VOLUME 1: TECHNICAL DESCRIPTION | Science Applications, Inc. | 790101 | ADA956124 | 'n | | Unavailable | Townsend, R., et al. | 7. | Sanders Associates, Inc. | 790101 | ADC017573 | U | | Unavailable | Unavailable | SELF-TENSIONING ACOUSTICAL HORIZONTAL LINE ARRAY (SPRAY) DATA ANALYSIS. FINAL REPORT OF BEARING STAKE TESTS JANUARY THRU MARCH 1977. VOLUME IB. DETAILED DESCRIPTION, TEST RESULTS | Sanders Associates, Inc. | 790101 | ADC017574 | Ω | | Unavailable | Unavailable | 7. | Sanders Associates, Inc. | 790109 | ADC017575 | n | | Unavailable | Unavailable | SELF-TENSIONING ACOUSTICAL HORIZONTAL LINE ARRAY (SPRAY) DATA ANALYSIS. FINAL REPORT OF BEARING STAKE TESTS JANUARY THRU MARCH 1977. VOLUME IIIA. DATA POINTS 1, 2 AND 3 RAW DATA | Sanders Associates, Inc. | 790109 | ADC017576 | n | | Unavailable | Unavailable | SELF-TENSIONING ACOUSTICAL HORIZONTAL LINE ARRAY (SPRAY) DATA ANALYSIS. FINAL REPORT OF BEARING STAKE TESTS JANUARY THRU MARCH 1977. VOLUME IIIB. DATA POINTS 4, 5 AND 6 RAW DATA | Sanders Associates, Inc. | 790109 | ADC017577 | Ω | | Unavailable | Unavailable | SELF-TENSIONING ACOUSTICAL HORIZONTAL LINE
ARRAY (SPRAY) DATA ANALYSIS. FINAL REPORT OF
BEARING STAKE TESTS JANUARY THRU MARCH 1977.
VOLUME IVA. DATA POINTS 7, 8 AND 9 RAW DATA | Sanders Associates, Inc. | 790109 | ADC017578 | n |